APPENDIX 501 - Attachments # POLICIES AND PROCEDURES FOR PROGRAM YEAR (PY) 2019 OUTCOME MEASUREMENT SYSTEM #### **APPENDIX 501 - Attachments** #### TABLE OF CONTENTS - Attachment 1: Program Year (PY) 2019 Workforce Innovation and Opportunity Act (WIOA) Performance Reporting System - Attachment 2: PY 2019 Initial Placement and Allowable Upgrades (Center, Career Transition Services (CTS) and Career Technical Training (CTT)) - Attachment 3: PY 2019 Center Report Card Pools and Credits for Students Transferred to Advanced Training (AT) Programs (*Center and CTT*) at Another Center - Attachment 4: PY 2019 Instructions for Filing an Appeal of Second or Fourth Quarter After Exit Quarter Survey Data for Placement Outcomes and Appeal Form (Center, CTS and CTT) - Attachment 5: PY 2019 Instructions for Filing an Appeal of Second Quarter or Fourth Quarter After Exit Quarter Survey Data for Earnings Outcomes and Appeal Form (*Center*, *CTS and CTT*) - Attachment 6: PY 2019 Instructions for Filing a Request to Add a Placement Code to the Job Training Match (JTM) Crosswalk and Request Form (*Center, CTS and CTT*) - Attachment 7: PY 2019 CTT Continuous Improvement Plan (CTT-CIP) (CTT) - Attachment 8: PY 2019 Job Corps CTT Report Card and Regional Office Appeal Form (CTT) #### Model-Based Goals - Attachment 9: PY 2019 Center Model-Based Goals and National Worksheets (center) - Attachment 10: PY 2019 CTS Contractor Model-Based Goals and National Worksheets (CTS) - Attachment 11: PY 2019 CTT Center Level Model-Based Goals (CTT) #### Workforce Innovation Opportunity Act (WIOA) Performance Reporting System Following guidance from the Office of Management and Budget (OMB) and the Employment and Training Administration (ETA) of Department of Labor (DOL), Job Corps (JC) has established a Workforce Innovation and Opportunity Act (WIOA) Reporting System, independent of the Performance Management System and the Outcome Measurement System (OMS) Report Cards. While Job Corps began collecting data through this new reporting system in Program Year (PY) 2016, national targets will not be set for the WIOA measures until sufficient annual data has been collected and any inconsistencies in the data collection have been resolved. Until the new WIOA performance system has been fully implemented, stabilized, and targets have been set, Job Corps will continue to use OMS reports for decision making in the areas of contract and option year awards, past effectiveness scores, incentive fees, performance assessments, and Performance Improvement Plan (PIP) graduation evaluations. Beginning PY 2018, Job Corps is developing a system to use quarterly wage records, as available, as the primary data source to report on the employment status and wages of Job Corps participants. This use of quarterly wage record data to assess participants' outcomes is required under section 159(e) of WIOA. Job Corps will continue to use its post-separation survey to collect responses regarding employment, education and training status, and earnings at Quarter 2 and Quarter 4 after exit (OMB No. 1205-0426, *Placement Verification and Follow-up of Job Corps Participants*) as a supplemental data source to the quarterly wage records. Additionally, as of PY 2018, Job Corps has adopted the definition used by other DOL programs to define Quarter 2 as the second calendar quarter <u>after the exit quarter</u>, and Quarter 4 as the fourth calendar quarter <u>after the exit quarter</u>. For example, if the participant's date of exit is between January 1st and March 31st, the second quarter after exit would be July 1st through September 30th. This change in the definitions of the reporting quarters serves two goals: - Alignment with other DOL employment and training programs that all employ this definition; and, - Alignment with how quarterly wage records are reported, which will serve as the primary data source for reporting employment status and earnings for Job Corps (with the surveys serving as supplemental data sources) under WIOA. Under Job Corps' WIOA Reporting System, a new WIOA Quarterly Performance Report (QPR) is used to report Job Corps' outcomes on the six primary WIOA measures detailed in Section 116 of the legislation. In PY 2018, Job Corps began transmitting data quarterly, including results from the post-separation surveys, to the DOL Workforce Integrated Performance System (WIPS). WIPS will utilize the transmitted data to obtain quarterly wage record matches through the Common Reporting Information System (CRIS) and subsequently produce the QPRs with results for the six primary performance measures. The QPR is designed in the same format as the other adult and youth programs administered by DOL/ETA, the U.S. Department of Education (ED), and the U.S. Department of Health and Human Services (HHS), to enable performance comparison across these programs. In accordance with proposed regulations for implementing WIOA, as indicated in the DOL and U.S. Education Department joint regulations, Job Corps has developed the following specifications for the six primary measures. | | WIOA PRIMARY PERFORMANCE MEASURES | | | | | | | | |---|---|---|--|--|--|--|--|--| | Measure | Pool | Credit | Formula | | | | | | | Measure 1:
Employment or
Education/Training
Rate (Quarter 2
After Exit) | All JC participants who demonstrated a commitment to the program (completed Career Preparation Period (CPP) or remained in the program at least 60 days) and exited | Number of participants who exited that were employed and/or in an education/training programduring the second quarter after the exit quarter | Number employed, or in education/training during the second quarter after the exit quarter Number of committed participants who exited | | | | | | | Measure 2:
Employment or
Education/Training
Rate (Quarter 4
After Exit) | All JC participants who demonstrated a commitment to the program(completed CPP or remained in the programat least 60 days) and exited | Number of participants who exited that were employed and/or in an education/training programduring the fourth quarter after the exit quarter | Number employed, or in education/training during the fourth quarter after the exit quarter Number of committed participants who exited | | | | | | | Measure 3: Median
Earnings (Quarter 2
After Exit) | All JC participants who demonstrated a commitment to the program (completed CPP or remained in the program at least 60 days) exited, and were employed in the second quarter after the exit quarter | Quarterly earnings for each participant is calculated as the sumof gross dollars (before taxes) earned on all jobs worked during the second quarter after exit, where earnings include wages, overtime pay, bonuses, commission, and tips | Median earnings in the second quarter after the exit quarter is the midpoint value of quarterly total earnings, between the highest and lowest amounts earned among participants who exited and who were employed in the second quarter after the exit quarter | | | | | | | | WIOA PRIMARY PERFORMANCE MEASURES | | | | | | | | |---|---|--|---|--|--|--|--|--| | Measure | Pool | Credit | Formula | | | | | | | Measure 4:
Credential
Attainment Rate | The credential attainment measure includes two cohorts of participants. | The credential attainment measure includes the credentials for two cohorts of | Cohort 1 Credentials + Cohort 2 Credentials | | | | | | | Attainment Rate | Cohort 1 Pool: The number of | participants. | Cohort 1 Pool + Cohort 2
Pool | | | | | | | | participants without a high
school diploma or
equivalent at
entry, who exited having | Cohort 1 Credentials: The number of committed participants who exited who | Below is the more detailed formula: | | | | | | | | demonstrated a commitment to the program (completed CPP or remained in program at least 60 days), and were in a secondary education program (at or above the 9th grade level) while in Job Corps. Participants in a secondary education program (at or above the 9th grade level) will be considered to be all participants without an HSD/HSE at enrollment who enrolled in an HSD/HSE program while in Job Corps. Cohort 2 Pool: The number of participants who exited having demonstrated a commitment to the program (completed CPP or remained in program at least 60 days) and were in a | obtained a secondary school diploma or its equivalent during the programor within one year after exit AND who were also employed or enrolled in an education or training program leading to a postsecondary credential within one year after exit. Cohort 2 Credentials: The number of participants who exited who obtained a recognized postsecondary credential during the program or within one year after exit. A participant with an HSD/HSE at entry who enrolled in a postsecondary education or training program | Number without an HSD/HSE at entry who were in a secondary education program(≥9th grade) while in Job Corps and obtained an HSD/HSE during the programor within one year after exit AND who were also employed or enrolled in an education/training program leading to a postsecondary credential within one year after exit, PLUS the number with an HSD/HSE at entry, who were in a postsecondary education/training program while in Job Corps and obtained a postsecondary credential (i.e., completed CTT, | | | | | | | | postsecondary education or training program while in Job Corps. Participants in a postsecondary education or training program while in Job Corps will be considered to be those who enrolled with an HSD/HSE and who: (1) Entered a CTT program; (2) Entered an AT program; or (3) Entered an Advanced Career Training (ACT) program. | while in Job Corps will have earned a recognized postsecondary credential if, while enrolled in Job Corps (or within 1 year after exit), he/she: (1) Completed a CTT program; (2) Completed an AT program; (3) Completed an ACT; or (4) Obtained a primary training-related industry recognized credential (IRC). | completed AT, completed ACT, or obtained a primary training-related IRC) during the programor within one year after exit. Number of committed participants without an HSD/HSE at entry who exited and were in a secondary education program while in Job Corps, PLUS the number of committed participants with an HSD/HSE at entry who exited and were in a postsecondary education/ | | | | | | | | | | training programwhile in
Job Corps | | | | | | | | WIOA PRIMARY PE | RFORMANCE MEASURES | | |---|--|--|---| | Measure | Pool | Credit | Formula | | Measure 5:
Measurable Skill
Gains Rate | The pool for this measure is based on participants served and is not restricted to exiters. The participants served pool includes: (1) All participants who demonstrated a commitment to Job Corps and exited during the programyear; and (2) All students who completed CPP or enrolled in the programat least 60 days prior to the end of the programyear and did not exit. | A participant will be considered to have obtained a measurable skill gain if during the programyear he/she obtained one (or more) of the following types of skill gains: (1) Obtained at least 1 EFL gain on the last TABE reading and/or math test in the reporting period as compared to the initial test; (2) Obtained an HSD/HSE; (3) Completed a CTT program; (4) Completed an AT program; (5) Obtained a primary training-related industry recognized credential; (6) Completed at least 12 credits in ACT; or (7) Completed an approved industry foundations course. | Number who obtained one (or more) of the following during the programyear: at least 1 GLE gain, an HSD/HSE, a CTT, an AT, or a training-related primary IRC Number of committed participants served during the programyear | | Measure 6:
Effectiveness in
Serving Employers
Rate | All JC participants who demonstrated a commitment to the program(completed CPP or remained in program at least 60 days) and exited and were employed in quarter 2 after the exit quarter | The number of committed participants who worked for the same employer in both quarter 2 and in quarter 4 after the exit quarter. | Number employed by the same employer in quarter 2 and quarter 4 after the exit quarter Number of committed participants who exited and were employed in quarter 2 after the exit quarter | Although the broad description of several of the primary WIOA measures above may appear very similar to performance measures that Job Corps has used in the past, the definitions of the primary WIOA measures actually differ significantly on key elements. 1. **Broader Student Pools.** Job Corps has reported placement results for two groups of students – former enrollees and graduates – with all long-term placement- related measures focused on graduates. Under WIOA, specifically Measures 1-3, the pools for the placement measures include the broader group of students who demonstrate a commitment to the program (i.e., complete CPP or stay 60 or more days in Job Corps). Students who meet this definition are defined as "participants" for the purpose of WIOA reporting. As of PY 2018, Job Corps is required to use quarterly wage record matches as the primary data sources for reporting on WIOA Measures 1-3, with survey data used as a supplemental data source. For this reason, Job Corps must include all committed participants, not just those who complete the appropriate post-separation survey, in its pools for reporting on Measures 1 and 2. Similarly, the pool for WIOA Measure 3, Median Earnings in Quarter 2, will include all committed participants who were in an unsubsidized job and had earnings in Quarter 2 as reported either through quarterly wage records or the post-separation surveys. - 2. Timing of Long-term Placement Outcomes. Prior to PY 2016, Job Corps reported placements, for initially placed graduates, at the sixth month and twelfth month after their initial placement. For a placement to be considered, the student must have been in a job/military or in education/training during the week prior to the week the survey is conducted, and earnings are reported for that one-week period. In contrast, WIOA requires that placement results be reported, for all participants for the second and fourth quarters after the exit quarter. WIOA also credits a placement that occurs at any point during the quarter, and reports the earnings obtained during the entire quarter. - 3. Calculation of Long-Term Earnings. WIOA requires reporting of median earnings over the quarter, whereas Job Corps has historically reported average earnings over the week prior to the survey. - 4. Attainment of Multiple Accomplishments. Job Corps has traditionally reported the attainment of various credentials and skill gains as separate measures. In contrast, WIOA Measures 4 and 5 consider the attainment of participants' accomplishments (e.g., learning gains, attainment of HSD/HSE, CTT, and primary IRCs) collectively and credit a participant's attainment of any one of these. - 5. Credential/Skill Attainments Pool. Job Corps has always reported student accomplishments for a cohort of separated students. In contrast, the pool for the WIOA Measure 5, Measurable Skill Gains, is composed of participants served that includes both active/enrolled and separated participants (i.e., all participants who are in the program at the beginning of the reporting period and all participants who enroll during the reporting period). Credit is then given for any skill gain(s) obtained during the program year by these active/enrolled and separated participants. Since credit is given for attainments made by participants while they are active/enrolled, it is important that these accomplishments be reported in real-time as they occur. Delays in reporting when students enter or complete CTT programs or complete other accomplishments in a timely manner will result in underreporting and will negatively impact Job Corps' performance on this measure. **Effectiveness in Serving Employers.** WIOA added a measure of effectiveness in serving employers. Following guidance from ETA, Job Corps interprets this measure as working for the same employer in the second and fourth quarters after the exit quarter. | PY 2019 INITIAL PLACEMENT AND ALLOWABLE UPGRADES | | | | | | |---
--|--|--|--|--| | INITIAL PLACEMENT CATEGORY | ALLOWABLE UPGRADES | | | | | | A. Full-time JTM Job Placement | Full-time JTM with wage increase Registered Apprenticeship | | | | | | B. Post-secondary School/Training, College
Placement or Full-time Job/College
Combination (PSC) | Full-time JTM Job Placement Registered Apprenticeship | | | | | | C. Full-time Non-JTM Job Placement | Full-time JTM with same or higher wage Post-secondary School/Training, College Placement or Full-time Job/College Combination (PSC) Full-time Non-JTM Job with wage increase Registered Apprenticeship | | | | | | D. Part-time JTM Job Placement | Full-time JTM Job Placement with same or higher wage Post-secondary School/Training, College Placement or Full-time Job/College Combination (PSC) Part-time JTM Job with higher wage Registered Apprenticeship | | | | | | E. Part-time Job/College Combination (PSC) | Full-time JTM Job Placement Post-secondary School/Training, College
Placement or Full-time Job/College
Combination (PSC) Part-time JTM Job Placement Registered Apprenticeship | | | | | | F. Part-time Non-JTM Job Placement | Full-time JTM with same or higher wage Post-secondary School/Training, College Placement or Full-time Job/College Combination (PSC) Full-time Non-JTM Job Placement with same or higher wage Part-time JTM Job with same or higher wage Part-time Job/College Combination (PSC) Part-time Non-JTM Job with wage increase Registered Apprenticeship | | | | | | G. High School, Other Training Program, On the Job Training (OJT)/Subsidized Employment | Full-time JTM Job Placement Post-secondary School/Training, College Placement or Full-time Job/College Combination (PSC) Full-time Non-JTM Job Placement Part-time JTM Job Placement Part-time Job/College Combination (PSC) Part-time Non-JTM Job Placement Registered Apprenticeship | |---|--| | H. Registered Apprenticeship | Full-time JTM Job Placement with same or higher wage Full-time Non-JTM Job with wage increase Post-secondary School/Training, College Placement or Full-time Job/College Combination (PSC) | | | | | Center Report Card Pools an
Advanced Training (AT) Pr | | | | | |--|---------------------------|----------------------------------|---|---------------|----------------------|-----------|----------------------| | | | | | Sendin | g Center | AT Center | | | Event | | Measure(s) | Indicator | Pool | Credit | Pool | Credit | | | | | HSD/HSE | As applicable | As applicable | n/a | n/a | | | | | CTT Completion | As applicable | As applicable | n/a | n/a | | | | Credential | Primary IRC/NTC Completion | As applicable | As applicable | n/a | n/a | | Student 7 | Γransfers to AT
Center | Attainment Rating | Combination HSD/HSE, CTT
and Primary IRC/NTC
Completion | As applicable | As applicable | n/a | n/a | | | center | Measurable Skill | Literacy Gains | As applicable | As applicable | n/a | n/a | | | | Gains Rating | Numeracy Gains | As applicable | As applicable | n/a | n/a | | | | | cement code updated based upon status after separation) | 1 | 1 | n/a | n/a | | | | Placement | JTM Rate | 0 | 0 | n/a | n/a | | | | Quality Rating | Average Hourly Wage | 0 | 0 | n/a | n/a | | | | | Full-time Quality Placement | 0 | 0 | n/a | n/a | | Graduate | Separates from | | CTT Completion | n/a | n/a | 1 | 1/0 | | | AT Center | Credential | Primary IRC/NTC Completion | n/a | n/a | 1 | 1/0 | | | | Attainment
Rating | Combination HSD/HSE, CTT
and Primary IRC/NTC
Completion | n/a | n/a | 1 | 1/0 | | | | Placement Rate | | n/a | n/a | 1 | 1/0 | | | | Placement | JTM Rate: | | | | | | | Placed in Job/ | Quality Rating | if JTM for both centers | 1 | 1 | 1 | 1 | | | Military | | if JTM for neither center | 1 | 0 | 1 | 0 | | Graduate | | | if JTM for sending center only | 1 | 1 | 0 | 0 | | Placed or
Placement
Window
Closes | | if JTM for receiving center only | 0 | 0 | 1 | 1 | | | | | | Average Hourly Wage | 1 | add wage to
total | 1 | add wage to
total | | | | | Full-time Quality Placement | 1 | 1/0 | 1 | 1/0 | | | Placed in School | Placement Rate | | n/a | n/a | 1 | 1 | | | | Placement | JT M Rate | n/a | n/a | n/a | n/a | | | PY 2019 Center Report Card Pools and Credits for Students Transferred to Advanced Training (AT) Programs at Another Center | | | | | | | | |-------------------------------------|--|--|---|----------------|--------------------------|--------|--------------------------|--| | | Event | | | Sending Center | | AT Cei | ıter | | | | Event | Measure(s) | Indicator | Pool | Credit | Pool | Credit | | | | | Quality Rating | Average Hourly Wage | n/a | n/a | n/a | n/a | | | | | | Full-time Quality Placement | 1 | 1/0 | 1 | 1/0 | | | | Placed in combination of | Placement Rate | | n/a | n/a | 1 | 1 | | | | School & Job | Placement | JTM Rate | n/a | n/a | n/a | n/a | | | | | Quality Rating | Average Hourly Wage | n/a | n/a | n/a | n/a | | | | | | Full-time Quality Placement | 1 | 1/0 | 1 | 1/0 | | | | Not Placed | Placement Rate | | n/a | n/a | 1 | 0 | | | | | Placement
Quality Rating | JTM Rate | n/a | n/a | n/a | n/a | | | | | | Average Hourly Wage | n/a | n/a | n/a | n/a | | | | | | Full-time Quality Placement | n/a | n/a | n/a | n/a | | | Second
and
Fourth | If Q2/Q4
survey not
completed | 2, | Enrollee Placement in Quarter Enrollee Placement in Quarter 4 | 0 | 0 | 0 | 0 | | | Quarter
After
Exit
Surveys | If Q2/Q4
survey
completed | Graduate and Former Enrollee Placement in Quarter 2, Graduate and Former Enrollee Placement in Quarter 4 | | 1 | 1/0 | 1 | 1/0 | | | | If Q2 survey
completed and
student is
working in a job
or in the military | Graduate and Former
Quarter 2 | Enrollee Average Earnings in | 1 | add earnings
to total | 1 | add earnings
to total | | **Note:** This does not apply to ACT transfers #### PY 2019 Instructions for Filing an Appeal of Second or Fourth Quarter After Exit Quarter Survey Data – Placement Outcomes #### **GENERAL INSTRUCTIONS** - 1. Use this form to file an appeal for Q2 and Q4 survey placement outcomes only. - 2. The appeal must be filed within 90 days of the month in which the student's record first appears on the Center OMS-20, CTT-20, or CTS OMS-20. - 3. Job Corps Centers, CTS contractors, and National Training Contractors (NTCs) may file an appeal. - 4. Appeals **must** be submitted with supporting documentation. - Note: Do not include the student's Social Security Number on any documentation. - 5. Submit the completed and signed fillable appeal form(s) with scanned supplemental documentation by e-mail only to: #### surveyappeals@dol.gov 6. See the timetable in Appendix 501 Introduction, 8(d) Appeal Process for dates during which appeals must be received by the National Office in order to be processed for each month in PY 2019. #### INSTRUCTIONS FOR COMPLETING THE APPEAL FORM #### **Check Box for Appeal** - 1. Check the appropriate box(es) to indicate which survey (Quarter 2 or Quarter 4) and which placement outcome you are appealing. - 2. This form may be used to file an appeal for a job, education, or training placement. To file an earnings appeal, use the "PY 2019 Job Corps Appeal Form Quarter 2 and Quarter 4 Survey Earnings Outcomes" found in PRH, Appendix 501 Introduction Attachment 5. **Note:** All appeals for *job* placements must also include an appeal for earnings for the same quarter #### **Student Information** - 1. Enter the student's Job Corps-assigned student Identification Number. - 2. Enter the student's last name, followed by middle initial, and first name. - 3. Enter the name of the center from which the student separated. - 4. Enter the month, day, and year that the student exited the program. - 5-6. You must determine the survey reference quarter for which you are filing an appeal based on the student's separation date. The table below shows the Quarter 2 and Quarter 4 periods based upon the quarter the student separated. | Q2 | Exit Quarter | Q2 Survey
Reference Quarter | Q2 Survey
Quarter | |----|-------------------|--------------------------------|----------------------------------| | | | | Start of 8-Week
Survey Window | | | 10/2018 - 12/2018 | 4/2019 - 6/2019 | 7/2019 - 9/2019 | | | 1/2019 - 3/2019 | 7/2019 — 9/2019 | 10/2019 - 12/2019 | | | 4/2019 - 6/2019 | 10/2019 - 12/2019 | 1/2020 - 3/2020 | | | 7/2019 — 9/2019 |
1/2020 - 3/2020 | 4/2020 - 6/2020 | | Q4 | Exit Quarter | Q4 Survey
Reference Quarter | Q4 Survey
Quarter | | | | | Start of 8-Week
Survey Window | | | 4/2018 - 6/2018 | 4/2019 - 6/2019 | 7/2019 - 9/2019 | | | 7/2018 — 9/2018 | 7/2019 — 9/2019 | 10/2019 - 12/2019 | | | 10/2018 - 12/2018 | 10/2019 - 12/2019 | 1/2020 - 3/2020 | | | 1/2019 - 3/2019 | 1/2020 - 3/2020 | 4/2020 - 6/2020 | Note: If no survey record appears in CIS, then an appeal cannot be filed. Use the table below to determine which sections to complete for different types of placements: | Type of Placement: | If Appealing: | Then Complete: | |--------------------------------|---------------|----------------| | One part-time or full-time job | Same | Section A | | School or training placement | Same | Section B | #### **Section A: Employment** If you are appealing data on employment status, complete Section A. - 1. Enter the employer's name. - 2. Enter the total number of hours that the student worked during a 1-week period, and also enter the start and end dates of the reference week. The student must have worked the minimum number of hours required to meet Job Corps' placement definition, during a 7-day consecutive period at any time in the applicable quarter for the job(s), to qualify for credit. That is, for full-time employment, the student must have worked 32 hours in 1 or more unsubsidized job(s), or 40 hours in the Armed Forces, or be in a paid, registered apprenticeship job during a 7-day consecutive period at any time in the quarter. For part-time employment, the student must have worked 20 or more hours but less than 32 hours in one or more unsubsidized job(s) during a 7-day consecutive period at any time in the quarter. Additionally, the job placement must meet any other criteria stipulated in Exhibit 4-1. - 3. Check the appropriate box to indicate the student's earnings unit (i.e., if the student was paid hourly, weekly, monthly, or daily) as indicated on the student's pay stub. - 4. Enter the dollar amount of earnings on the line that corresponds with the earnings unit selected as indicated on the student's pay stub. **Note:** The student must have earned at least the Federal Minimum Wage (FMW) for this to qualify as a valid Job Corps Job Placement. - 5. If the student earned other payments from this job during the 7-day consecutive period identified in Item 2 above (e.g., bonus, tips, commission, etc.), enter the dollar amount on the appropriate line of Item 4. You must attach written documentation of employment information. Pay information must at a minimum, (1) include the complete 7-day consecutive period (identified in Item 2 above) that occurs within the applicable quarter and (2) show that the student worked a minimum of 20 hours during the 7-day consecutive period. For example: The quarter is from January 1 to April 1. The student is paid by the week and the pay stub covers February 6th to February 12th when the student worked 22 hours. The overlap in dates and the documentation of the minimum required hours will serve as valid documentation. Written documentation may include: a pay stub, a written statement from the employer on letterhead, or a business card/official stamp affixed to an Employer Verification Form. Documentation through a third-party verifier such as The Work Number, detailing the student's employment information (such as employment verification, hours, and payment) in such a way as to meet Job Corps' placement requirements, will also be accepted for verification. The Employer Verification Form should be completed and signed by the employer and submitted to the National Office as part of the appeal package. Please see Exhibit 4-2 for further information regarding documentation requirements. #### **Section B: Education** If appealing data on education status, complete Section B. - 1. Enter the name of the school or training institution. - 2. Check the appropriate box to indicate the type of school, college, or training program the student attends or attended. The student must attend or have attended school/training for the minimum number of hours required, or be enrolled for the minimum number of credits, to meet Job Corps' educational placement definition during a 7-day consecutive period at any time in the applicable quarter for the school/training to qualify for credit. Additionally, the educational placement must meet any other criteria stipulated in Exhibit 4-1. - 3. Enter information on attendance/enrollment in this column if the student: - a. is enrolled in high school, enter the <u>grade level</u> and the <u>number of hours</u> the student attended <u>during</u> a 7-day consecutive period at any time in the applicable <u>quarter</u>. The student must be enrolled in 9th grade or higher to qualify. - b. was enrolled in a post-secondary CTT or technical school, enter the <u>number of hours</u> the student attended <u>during a 7-day consecutive period at any time in the applicable quarter.</u> - c. was enrolled in college, record the <u>number of course credit hours</u> the student was <u>registered</u> to take for the period <u>that includes the dates of a 7-day</u> consecutive period at any time in the applicable quarter. - d. was enrolled in an on-the-job training program or was working in a subsidized job, enter the <u>number of hours</u> the student worked <u>during a 7-day consecutive</u> period at any time in the applicable <u>quarter</u>. - e. was enrolled in an "other" program (e.g., a program to obtain a High School Equivalency (HSE), etc.), enter the <u>number of hours</u> the student attended <u>during</u> a 7-day consecutive period at any time in the applicable quarter. - 4. If other training was completed during the survey week, specify the type of program and training. You must attach written documentation from the school, training program, college (on official letterhead or with an official stamp) or third-party verification such as the National Student Clearinghouse, documenting that the student was enrolled or attended during the 7-day consecutive period at any time in the applicable quarter. Please see Exhibit 4-2 for further information regarding documentation requirements. #### **Information on Person Completing the Form** - 1. Enter your last name and first name. - 2. Enter the name of the center or placement contractor where you are located and the appropriate six-digit identification code for your center/contractor. - 3. Enter the telephone number at which you may be reached. - 4. Enter the e-mail address at which you may be reached. - 5. Sign your name. - 6. Enter the date you are submitting the form. ## U.S. Department of Labor PY 2019 JOB CORPS APPEAL FORM QUARTER 2 AND QUARTER 4 SURVEY PLACEMENT OUTCOMES | Student Information (Pleas | se Print): | | | | | Check Box for Ap | peal: | | | |---|--------------------|-------------------|-----------------|--|------------------|--|-------------|------|--| | Student Identification Number: | | | | Q2 Placement Q4 Placement | | | ent | | | | 2. Last Name: | | | MI: | | First Name: | J | | | | | 3. Center Attended: | | | | 4. Date | of Separation: | Month | Day | Year | | | | | | | | (0) | | | | | | | | | | | | r Quarter 4 after E | | Voor | | | 5. Start Date of Quarter: | Month | Day | Year | 6. End | Date of Quarter: | Month | Day | Year | | | | | | | | | | | | | | | lete this sectio | on if appeal is f | for employ | | | Attach a pay stub
during the approp | | | | | 1. Employer's Name: | | | | | | | | | | | 2. Reference Week Start/En-
Employment) | d Dates (7-day C | Consecutive Perio | od of | Total Hours (v | vorked 7-day ref | erence week during th | e quarter): | | | | 3. Earnings* Unit (check on | e): | | | 4. Dollar Amount (enter earnings for unit selected): | | | | | | | ☐ Hourly | | | | \$ | | | | | | | □ Weekly | | | | \$ | | | | | | | Monthly | | | | \$ | | | | | | | Daily | | | | \$ | | | | | | | 5. Other weekly payments (e | e.g., bonuses, tip | s, commission, e | etc.): | \$ | | | | | | | * Earnings per hour must equal or exceed the Federal Minimum Wage to qualify as a valid placement. Section B: Complete this section if the appeal is for education data. Attach a letter from the institution stating student attended or was enrolled for the minimum hours required for a valid Job Corps placement for, minimally, a one-week period at any point during the quarter. | | | | | | | | | | | 1. Enter Name of School/Tr | aining Institutio | n: | | | | | | | | | 2. Type of School/Training Program (check one): 3. En | | | Enter Informati | on on School/T | raining Below: | | | | | | ☐ High School | | | Gra | de: | | Hours attended in one | e week: | | | | ☐ Post-secondary (| CTT/Technical S | School | No. | of hours atter | ded in one week | : | | | | | ☐ College | | | No. | No. of credit hours enrolled: | | | | | | | ☐ On-the-Job Train | ing or Subsidize | ed Employment | No. | of hours atter | ded in one week | : | | | | | ☐ Other Training | | | No. | of hours atter | ded in one week | • | | | | | 4. If Other Training, specify type: | | | | | | | | | | #### INFORMATION OF PERSON COMPLETING THE FORM: | 1. Print Your Name: | 2. Contractor Name/Code (six-digit ID Code): | |------------------------|--| | 3. Your Telephone: () | 4. Your e-mail address: | | 5. Signature: | 6. Date form submitted: | | Na | ational Office Use Only | | Reviewed by: | Date: | | ☐ Approved | Reason for Denial: | | ☐ Not Approved | | #### PY 2019
Instructions for Filing an Appeal of Second Quarter or Fourth Quarter After Exit Quarter Survey Data – Earnings Outcomes #### **GENERAL INSTRUCTIONS** - 1. Use this form to file an appeal for Q2 survey earnings outcomes only. One summary sheet must be submitted along with one completed worksheet for each job the student held during the quarter. - 2. The appeal must be filed within 90 days of the month in which the student's record first appears on the Center OMS-20, CTT-20, or CTS OMS-20. - 3. Job Corps Centers, CTS contractors, and National Training Contractors (NTCs) may file an appeal. - 4. Appeals **must** be submitted with supporting documentation. - **Note:** Do not include the student's Social Security Number on any documentation. - 5. Submit the completed and signed fillable appeal form(s) with scanned supplemental documentation by e-mail only, to: #### surveyappeals@dol.gov 6. See the timetable in Appendix 501 Introduction, 9(d) Appeal Process for dates during which appeals must be received by the National Office in order to be processed for each month in PY 2019. #### INSTRUCTIONS FOR COMPLETING THE APPEAL FORM All appeals require a completed Summary Page. For the earnings appeal that you are submitting, please do the following: #### **Check Box for Appeal** - 1. Check the appropriate box(es) to indicate whether you are appealing earnings outcomes for Quarter 2 or Quarter 4. - 2. All earnings appeals must be either for a job placement that has been credited for the appropriate quarter (student took the survey and received a positive result), or be accompanied by a job placement appeal. #### **Student Information** - 1. Enter the student's Job Corps-assigned student Identification Number. - 2. Enter the student's last name, followed by middle initial, and first name. - 3. Enter the name of the center from which the student separated. - 4. Enter the month, day, and year that the student exited the program. - 5-6. You must determine the service reference period for which you are filing an appeal based on the student's separation date. The table below shows the Quarter 2 period based upon the quarter the student separated. | Q2 | Exit Quarter | Q2 Survey
Reference Quarter | Q2 Survey
Quarter | |----|-------------------|--------------------------------|----------------------------------| | | | | Start of 8-Week
Survey Window | | | 10/2018 - 12/2018 | 4/2019 - 6/2019 | 7/2019 - 9/2019 | | | 1/2019 - 3/2019 | 7/2019 — 9/2019 | 10/2019 - 12/2019 | | | 4/2019 - 6/2019 | 10/2019 - 12/2019 | 1/2020 - 3/2020 | | | 7/2019 – 9/2019 | 1/2020 - 3/2020 | 4/2020 - 6/2020 | **Note:** If no survey record appears in CIS, then an appeal cannot be filed. #### Information on Person Completing the Form - 1. Enter your last name and first name. - 2. Enter your full position title with no abbreviations. - 3. Enter the telephone number at which you may be reached. - 4. Enter the e-mail address at which you may be reached. - 5. Enter the name of the center or placement contractor where you are located and the appropriate six-digit identification code for your center/contractor. - 6. Enter the date you are submitting the form. - 7. Sign your name. #### **Summary Job Placement Information** - 1. Enter the number of total jobs held during the appealed quarter for which verification documentation is being submitted with this appeal. Enter all jobs regardless of the duration, hours, and pay of that job. A separate job worksheet must be completed for each of these jobs. Please note that placements in AmeriCorps VISTA, National Civilian Community Corps (NCCC) and Public Allies are classified as training placements and are not included in the pools of the earnings measures. - 2. Enter the total quarterly earnings for all jobs held in the appealed quarter for which documentation is being submitted with this appeal. These total earnings must equal the sum of the total quarterly earnings of each job for which a Job Worksheet has been completed as part of this appeal. - 3. Enter the number of total pages included in the appeal paperwork; this includes the completed form, completed worksheets for each job, and all supporting documentation of the earnings received through each job for hours worked in the quarter. #### INSTRUCTIONS FOR COMPLETING THE JOB WORKSHEET Complete one worksheet per job held by the student during the quarter. - 1. Enter the name of the employer. - 2. Enter the start date of employment. The start date can be before or during the appeal quarter. - 3. Enter the end date of employment. The end date can be within or after the appeal quarter. If the student is still employed enter "Active." - 4. Enter the employer's business address. - 5. Select the type of documentation submitted to verify the earnings for this job. Multiple types of documentation may need to be submitted for one job dependent upon the type of documentation obtained and the information it contains. For a list of acceptable documentation, including what specifically the documentation must include, and how to submit the documentation to NOJC, please see Table 1 below. The following section contains the worksheet to determine the quarter's pay for that job. The worksheet is comprised of rows and columns to ultimately calculate the total pay the student received from this job for hours worked during the quarter. Each row should contain information for one pay period worked during the quarter as shown on the earnings documentation. A pay period could be for the entire month, bimonthly, bi-weekly, or weekly. A quarter is comprised of 13 weeks; however, this may not correspond perfectly with the student's work weeks, and the pay periods, for the quarter, may actually fall across 15 work weeks. Only those hours worked during the quarter and the corresponding earnings should be entered in the worksheet. The columns show for each pay period the start- and end-date of the pay period, the details of wages, hours and earnings to calculate base pay, the details for calculating extra pay, and the total pay. Enter the begin-date and end-date of the period; the begin date must be no earlier than the start of the quarter and the end date can be no later than the end of the quarter. For the columns under "Standard Pay" and "Extra Pay", only the relevant columns in the worksheet need to be completed; determining the relevant columns is dependent upon the information supplied through the documentation validating the earnings for this job. For example, if a pay stub is obtained that indicates the number of hours worked in the pay period, hourly wage and earnings made in the pay period, then this information needs to be entered into the "Number of hours worked per period," "Wage per hour," and "Gross earnings for the period," respectively. Similarly, under the "Extra Pay" columns only enter information on Overtime, Tips, and Commissions earned from hours worked during the quarter that are shown in the documentation. If there is information for "Other Pay," include an explanation in the area indicated of the type of payment. The "Base Pay Subtotal," is to be calculated based upon information entered in the previous five columns. The following formulas can be used to calculate Base Pay: - o "Number of days worked" x "Number of hours worked per day" x "Wage per hour" - o "Number of hours worked per period" x "Wage per hour" - o "Gross Earnings per the period" The "Extra Pay Subtotal" is to be calculated based upon information entered in the previous six columns. The following formula can be used to calculate Extra Pay: "Overtime Pay"* + "Tips" + "Commissions" + "Other" *"Overtime Pay" is calculated by multiplying "Overtime Wage" by "Overtime Hours" For each pay period, sum the "Base Pay Subtotal" with the "Extra Pay Subtotal" to calculate the "Total Pay." When information has been entered for all pay periods, sum the "Total Pay" to obtain the "Quarter Total Pay" for that job. When you have entered all information for all jobs and earnings during the quarter under appeal, add the total earnings from each individual job together. This number must be the total for the summary sheet. **Table 1. Acceptable Documentation for Earnings Appeals for Each Job** | Type of | Required Information | Additional Documentation Required | Must be scanned | |--|---|---|---| | Documentation | | | and emailed to
NOJC | | All pay stubs for earnings received from work conducted in the quarter | All pay stubs fromall employers in the quarter must be included in the appeal. All pay stubs must include: 1) Earnings for the pay period or the hourly pay rate in the pay period; 2) Hours per pay period; 3) Start and end dates for each pay period; 4) Overtime and commission if included on the Earnings Appeal Form; and, 5) The company name and address. | If any criteria listed under required information is missing then a Verification of Employment form is required. Verification of Employment form must
include: 1) Dates of employment; 2) Company name; 3) Employer address; 4) Employer address; 5) Employer point of contact including their title, phone number, and signature with date. 6) Business card, stamp, or proof of company location; 7) Hours worked by pay rate throughout the quarter for each unique pay rate, and | Only if Verification of Employment form is included | | Desofotingons | De sumantation showing all | timeline for any raises; and, 8) Overtime, tips, and commission earned during the quarter, if any. | Vog. Vorification | | Proof of income for tax purposes (e.g., W-2) and Verification of Employment form | Documentation showing all income received from the job worked during the quarter that minimally covers the entire period identified on the Earnings Appeal Form for each job. | Verification of Employment form must include: 1) Dates of employment; 2) Company name; 3) Employer address; 4) Employer phone number; 5) Employer point of contact including their title, phone number, and signature with date. 6) Business card, stamp, or proof of company location; 7) Hours worked by pay rate throughout the quarter for each unique pay rate, and timeline for any raises; and, 8) Overtime, tips, and commission earned during the quarter, if any. | Yes; Verification of Employment form must be an original or have proof that it was faxed or emailed from employer | | Third Party (e.g.,
The Work
Number,)
Documentation | Third-party documentation is an acceptable form of verification. Any earnings based on tips will need to be documented on the third party documentation or an alternative from of documentation will be needed. Third-party documentation must include: 1) Each pay period as a separate line with the pay | If any criteria listed under required information is missing then a Verification of Employment form is required. Verification of Employment form must include: 1) Dates of employment; 2) Company name; 3) Employer address; 4) Employer phone number; 5) Employer point of contact including their title, phone number, and signature with date. | Only if
Verification of
Employment form
is included | | Type of Documentation | Required Information | Additional Documentation Required | Must be scanned and emailed to | |-----------------------|---|--|-----------------------------------| | | | | NOJC | | | period start or end date, hours worked, and gross earnings. | 6) Business card, stamp, or proof of company location; | | | | 2) Overtime, tips and | 7) Hours worked by pay rate throughout | | | | commission if included on | the quarter for each unique pay rate, and | | | | the Earnings Appeal Form; | timeline for any raises; and, | | | | and, | 8) Overtime, tips, and commission | | | | 3) Employer company name and address. | earned during the quarter, if any. | | | Earnings Statement | Printed pay summary from | If any criteria listed under required | Only if | | from employer or | the employer or payroll | information is missing, then a | Verification of
Employment for | | payroll company | company (e.g., ADP)
showing the earnings for the | Verification of Employment form is required. Verification of Employment | is included | | | entire period within the | form must include: | is included | | | quarter included in the appeal | | | | | for this job. | 1) Dates of employment; | | | | | 2) Company name; | | | | The Earnings Statement must | 3) Employer address; | | | | include: | 4) Employer phone number; | | | | 1) Earnings for the pay period or hourly pay rate in | 5) Employer point of contact including their title, phone number, and signature | | | | the pay period; | with date. | | | | 2) Hours per pay period; | 6) Business card, stamp, or proof of | | | | 3) Start and end date of the | company location; | | | | earnings; | 7) Hours worked by pay rate throughout | | | | 4) Overtime, tips, and | the quarter for each unique pay rate, and | | | | commission if included on | timeline for any raises; and, | | | | the Earnings Appeal Form; and | 8) Overtime, tips, and commission earned during the quarter, if any. | | | | 5) Employer company name | camed during the quarter, it any. | | | | and address. | | | | Times heet record | Printed (not handwritten) | Verification of Employment Form for | Yes; Verification | | AND Verification | timesheet(s) for the entire | each job worked in the quarter must | of Employment | | of Employment | appeal period showing the | include: | form must be | | Form | hours worked at each job in | 1) Datas a farmula amanta | original or have | | | the quarter. The times heets | 1) Dates of employment; | proof that it was | | | must contain employer's company name, the printed | 2) Company name;3) Employer address; | faxed or emailed from employer | | | name (as applicable) and | 4) Employer phone number; | nomemployer | | | signature of the person | 5) Point of contact at the employer | | | | signing the times heets. | including their title, phone number, and | | | | | signature with date. | | | | | 6) Business card, stamp, or proof of | | | | | company location; | | | | | 7) Hours worked by pay rate throughout the quarter for each unique pay rate, and | | | | | timeline for any raises; and, | | | | | 8) Overtime, tips, and commission | | | | | earned in the quarter, if any. | | ### U.S. Department of Labor PY 2019 JOB CORPS APPEAL FORM QUARTER 2 AND QUARTER 4 SURVEY EARNINGS OUTCOMES | Student Information (P | ease Print): | | Check Boxfor | | | | | | | |---|-------------------|---|-------------------------|---|------------|------------|---------------------------------------|------|--| | | | | | | Appeal: | | | | | | Student Identification Nun | ıber: | | | Q2 Earnings Q4 Earnings | | | Job Placement Appeal Submitted YES NO | | | | 2. Last Name: | | MI | | First Name | | | | | | | 3. Center Attended: | | | | 4. Date of Separation: | | Month | Day | Year | | | Corre | ct Start and End | Dates for the | Appropria |
 ate Quarter (Quarter | 2 after Ex | it Quarter |) | | | | 5. Start Date of Quarter: | Month | Day | Year | 6. End Date of Quarter | : | Month | Day | Year | | | | | | | | | | | | | | Information of Person C 1. Print Your Name: 3. Your Telephone: (5. Contractor Name/Code (si | | 2. Your Position Title: 4. Your e-mail address: | | | | | | | | | | x-digit iD Code): | | 6. Date form submitted: | | | | | | | | 7. Signature: | | | | | | | | | | | Summary Job Placem | ent Information | : | | | | | | | | | | | | ngs from All | gs from All Jobs in the Quarter: 3. Number of Pages Included in Paperwork: | | | Included in App | peal | | | | | | | | | | | | | | | | N | ational Office | e Use Only | | | | | | | Reviewed by: | | Date: | | | | | | | | | ☐ Approved | | Reason for Denial: | | | | | | | | | ☐ Not Approved | | | | | | | | | | FOR EACH JOB HELD BY THE STUDENT DURING THE QUARTER, PLEASE COMPLETE A JOB WORKSHEET USING THE TEMPLATE ON THE FOLLOWING PAGE COMPLETE ONE WORKSHEET FOR EACH JOB. | JOB WORKSHEET | | | | |--|--|---------------------------|-------------------------| | 1. Employer's Name: | | 2. Employment Start Date: | 3. Employment End Date: | | 4. Employer's Address | | <u> </u> | <u> </u> | | 5. Type of Documentation Submitted to Verify Earnings: | Pay Stub: Timesheets:
Proof of Income for Tax Purposes: | | Party: | Complete the following worksheet for each pay period in documentation*. Note, the quarter period is comprised of 13 weeks; however, this may not correspond perfectly with the work weeks, and the quarter period may actually fall across 15 work weeks. Record quarter total for all employment in section "Summary Job Placement Information" box 2. | | | | | Standard Pay | | | Extra Pay | | | | | | | | | | |-------------------|---------------|-------------|-------------------|-----------------------|---------------------------------|-------------|-------------------|----------------------|------|----------|-----|------|------------|-----------------|-----------------|--------------| | | | | Number | Number
of
hours | Number
of
hours
worked | Wage | Gross
Earnings | | | Overtime | | | | Other* | Extra | | | Period | Begin
Date | End
Date | of days
worked | worked
per day | per
period | per
hour | for the period | Base Pay
Subtotal | Wage | Hours | Pay | Tips | Commission | (Explain below) | Pay
Subtotal | Total
Pay | | 1 | | | | | | | | | | | | | | | | | | 2 | | | | | | | | | | | | | | | | | | 3 | | | | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | 5 | | | | | | | | | | | | | | | | | | 6 | | | | | | | | | | | | | | | | | | 7 | | | | | | | | | | | | | | | | | | 8 | | | | | | | | | | | | | | | | | | 9 | | | | | | | | | | | | | | | | | | 10 | | | | | | | | | | | | | | | | | | 11 | | | | | | | | | | | | | | | | | | 12 | | | | | | | | | | | | | | | | | | 13 | | | | | | | | | | | | | | | | | | 14 | | | | | | | | | | | | | | | | | | 15 | | _ | | | | | | _ | _ | _ | | | | | | _ | | QUARTER
TO TAL | | _ | | _ | _ | _ | _ | | _ | _ | _ | _ | | _ | _ | _ | ^{*}Explain any values entered under "Extra Pay" or "Other": ## PY 2019 Instructions for Filing a Request to Add a Placement Code to the Job Training Match (JTM) Cross walk #### **GENERAL INSTRUCTIONS** - This form is to be used to request the addition of a Placement Code to the Job Training Match (JTM) Crosswalk. This form should be submitted only if the current JTM Crosswalk does not already contain an appropriate placement job code that: (a)
is the most appropriate O*NET-SOC code to describe a specific placement outcome and (b) is directly related to one of the new Training Achievement Records (TARs), released in PY 2006 or thereafter, as they are aggregated into Training Program Areas (TPAs) within the crosswalk. If the request is approved, the proposed O*NET-SOC placement code will be added to the placement portion of the JTM Crosswalk, and JTM credit will be given to every student who completes any TAR in the same TPA and is placed in a position that is properly assigned the identified placement code. - 2. The request must be filed within 90 days of the month in which the student's record first appears on the Center OMS-20, CTT-20, or CTS OMS-20. - 3. Job Corps Centers, CTS contractors, and National Training Contractors (NTCs) may file a request. - 4. Submit the request with documentation to: U.S. Department of Labor/National Office of Job Corps 200 Constitution Avenue, NW, Room N-4507 Washington, DC 20210 Attention: Career Technical Training Team #### INSTRUCTIONS FOR COMPLETING THE REQUEST FORM #### **Student Information** - 1. Enter the student's Job Corps Student Identification Number in the box. - 2. Enter the student's last name, followed by middle initial, and first name. - 3. Enter the name of the center from which the student separated. - 4. Enter the month, day, and year that the student reported to work. #### Proposed Job Training Match Codes - 1. Enter the proposed official placement code, as found in O*NET-SOC, Example: 31-1011.00 - 2. Enter the proposed official job title as found in O*NET-SOC, Example: Home Health Aides - 3. Enter the proposed Training Program Area(s) (TPAs) that should receive a JTM credit whenever a student placement outcome is assigned the proposed placement code, Example: BRICK and CEMENT (Do not list a TAR code or title here). - 4. Provide rationale for the proposed placement code/title addition to the JTM Crosswalk. Appropriate JTM placement codes/titles must correspond to the training received by the student. #### Information About You (Bottom of Form) - 1-2. Enter your name and sign the form in the appropriate boxes. - 3. Enter the name of the center or placement contractor where you are located and the six-digit identification code for your center/contractor. - 4. Enter the telephone number at which you may be reached. - 5. Enter the e-mail address at which you may be reached. - 6. Enter the date you are submitting the request form. - 7. Sign your name. Reviewed by: Date: ## NATIONAL OFFICE OF JOB CORPS PY 2019 FORM TO REQUEST ADDITION OF A PLACEMENT CODE TO THE JOB TRAINING MATCH CROSSWALK | | 7 | | | | |--|--|------------|-----|------| | Student Information (Please Print): | | | | | | 1. Student ID# | | | | | | 2. Last Name | First Name | | MI | | | 3. Center Attended | 4. Date Reported to Initial Placement: | Month | Day | Year | | Proposed Job Training Match Code: | | | | | | 1. O*NET-SOC Job Code | 2. O*NET-SOC Jo | b Title | | | | 3. Training Program Area(s) | | | | | | 4. Rationale for JTM Placement | | | | | | | | | | | | INFORMATION OF PERSON COMPL | ETING THE FORM | М : | | | | 1. Print Your Name: | 2. Signature: | | | | | 3. Contractor/Center Name and Six-Digit ID C | Code: 4. Your Teleph | one: (|) | | | National Office Use Only: | 5. Your E-mail | Address: | | | 6. Date Form Submitted: □ Not Approved □ Approved #### PY 2019 Career Technical Training (CTT) Continuous Improvement Plan (CIP) #### CTT-CIP Documentation for Low Performing CTT Offerings In acknowledgement of standardized language in the Policy and Requirements Handbook (PRH) regarding the performance improvement process, the current documentation process is inconsistent across Job Corps' regions and centers. As a result, the Office of Job Corps has created a standardized template which can be easily completed, regularly monitored and fairly evaluated. The Office of Job Corps and regional offices have joint responsibility in the oversight of CTT Continuous Improvement Plans (CTT-CIPs). Included here is a model for CTT-CIPs that the PRH states are required for CTT programs with a "D" grade. The key components are an annual specific, measureable, achievable, realistic, and time-based (SMART) goal for the program (see definition below), as well as quarterly benchmarks identified by the center and monitored by the Regional and National offices. A completed sample model is included for your review and feedback. #### Proposed Model for a CTT Continuous Improvement Plan (CTT-CIP) #### Root-Cause Analysis – to be completed by the operator's center staff, and reviewed and approved by Regional Office staff The primary aim of Root-Cause Analysis (RCA) is to identify what behaviors, actions, inactions, or conditions exist and need to be changed to improve a program's performance. To be effective, an RCA must be performed systematically, usually as part of an investigation, with conclusions and root causes that are endorsed by documented evidence. A team effort is required. There may be more than one root cause for an event or a problem. The challenge is demonstrating the persistence, and sustaining the effort required to determine them. When reviewing the center's RCA submission, it is important for the Project Manager to ask questions, look beyond the superficial, and dig deeper to uncover the underlying cause(s). Root causes that are identified depend on the way in which the problem or event is defined. It is important to be as detailed as possible when defining a root cause. How does the identified cause impact desired outcomes? The purpose of identifying a problem's solutions is to prevent recurrence at the lowest cost, and in the simplest way. If there are alternatives that are equally effective, then the simplest or lowest cost approach is preferred. To be effective, the analysis should establish a sequence of events or a timeline to understand the relationships between contributing factors, root cause(s) and the desired outcomes. RCA can help transform a reactive culture (that reacts to problems) into a forward-looking culture that solves problems before they occur or escalate. More importantly, it reduces the frequency of problems occurring over time within the environment where the RCA process is used. Once the root causes for the program's low performance are identified, the center should generate a SMART goal. A simple example of conducting a root cause analysis can be found at: http://www.isixsigma.com/tools-templates/cause-effect/determine-root-cause-5- whys/. A SMART goal should meet the following criteria: SMART - S is specific, and also stretching, systematic, synergistic, significant and shifting. - M means measurable, but also recommend meaningful, memorable, and motivating. - A is an achievable goal but A also needs to stand for action plans, accountability, acumen and agreed-upon. - R means relevant, but it also stands for realistic, reasonable, resonating, results-oriented, rewarding, responsible, reliable, rooted in facts and remarkable. - T means time-based and it also represents timely, tangible and thoughtful. #### For Example: The center will improve graduate initial placement rates for **ABC Trade** from 70 percent to 90 percent by the end of PY 2019. Specific: Relevant: Time Specific: Measurable: Demonstrates Identifies **Impacts** based: Uses CTT program shared **OMS** Has an 10 data ownership of end point Achievable: issue Realistic goal Directions for review and management of goals: - 1. Center completes shaded areas of the CTT-CIP template, and indicates acceptance by typing its name in the appropriate boxes. - 2. Center sends the completed plan to the Regional Director, Division Chief, Program Manager, and Unit Chief of Career Technical Training (CTT) at the National Office. - 3. Region reviews the document and works with the center until the plan is approved. Once approved, the Regional Director and Program Manager will type their names into the approval section, forward the updated/approved plan to the National Office of Job Corps. - 4. Region sends e-mail to center and Unit Chief of Career Technical Training at the National Office, confirming the region has approved the plan. - 5. At the end of each quarter, the center updates the plan with the prior quarter's results and the prior version of the form as outlined above, then sends an e-mail notifying the Regional and National Offices that the plan has been updated. #### **Sample CTT-CIP Form Completed:** | Center name: | ABC Job Corps Past performance ratings: | | | | | | | | |---------------------------------|--|---|----------------------|----------------------|--|--|--|--| | CTT Program name: | ABC Trade | PY 2016 | PY 2017 | PY 2018 | | | | | | | | | | | | | | | | Baseline CTT-10 data: | 70 percent graduate initial placement rate | based on CTT-10 | 0 report card dated | 6/30/2019, not | | | | | | | meeting 90 percent goal and main contribu | ting factor to O | verall "D" Rating | | | | | | | Root cause: Why is the program | Why are students not being placed? | | | | | | | | | struggling? | Why are students entering the trade, yet str | ruggle to be succ | cessful? | | | | | | | http://www.isixsigma.com/tools- | Why are students not receiving proper guidance about the trade? | | | | | | | | | templates/cause- | Why do instructors lack the capacity to modify instruction for students attracted to the | | | | | | | | | effect/determine-root-cause-5- | trade? Why do students struggle to read and complete applications correctly? | | | | | | | | | whys/. | | | | | | | | | | Annual SMART Goal: | The center will improve graduate placeme | nt rates for AB (| C Trade from 70 p | ercent to 90 percent | | | | | | | by the end of PY 2019.
Annual Overall R | ating to increase | from a "D" to "C" | or higher. | | | | | | | Quarterly SMART goals: | Quarterly resu | lts: (completed aft | er each quarter) | | | | | | Quarter 1 Benchmark: Sept. 30 | By the end of the quarter, all dorms will | Results: 80 per | rcent of the student | s were able to meet | | | | | | | increase the amount of time students | | | | | | | | | | practice completing online applications | Comments: Issues with computers in Aspen Dorm | | | | | | | | | by 10 percent, with emphasis on | prevented 100 percent of the students from | | | | | | | | | supporting ABC Trade students. | practicing. | | | | | | | | Quarter 2 Benchmark: Dec.31 | By the end of the quarter, all students in academics will read three articles on their desired trade and be able to articulate what the workers do on the job. ABC Trade students will receive remedial support from Reading teachers. | Results: 100 percent of the students met this goal. Comments: Academic team excited about the TABE increases, and has expanded remediation to XYZ Trade students. | | | | |-------------------------------|--|--|--|--|--| | Quarter 3 Benchmark: March 31 | By the end of the quarter, each Monday meeting will feature a 10- minute talk by a different tradesperson corresponding to the trades taught on center, specifically ABC Trade . | Results: 8 out of 10 Monday meetings had speakers. Comments: Two of the speakers were no shows. Four of the speakers returned to develop WBL agreements with the center. | | | | | Quarter 4 Benchmark: June 30 | By the end of the quarter, all of the students at 75 percent complete or greater will meet with a mentor for an hour weekly to discuss transition and placement goal plans. Emphasis will be put on supporting ABC Trade student's goals. | Results: 60 percent of the students were able to meet with a mentor on a weekly basis. Comments: A lack of mentors resulted in the BCL developing different partnerships with the Chamber of Commerce and recently 25 new mentors completed training. | | | | | Year-end Results | Based on the CTT-10 Report Card dated 06/30/2019, the centers ABC Trade initial placement rate was 92 percent and is exceeding the DOL goal. | | | | | | Year-end Comments | Overall rating improved from "D" to high "C". Trade results show marked improvement and solid effort made by Instructor and good support from center staff. | | | | | The goals have been reviewed and approved | | Name | Date | |--------------------|------|------| | Instructor: | | | | CTT Manager or | | | | Designee | | | | Center Director: | | | | NTC | | | | (if applicable): | | | | Project Manager: | | | | Regional Director: | | | Contracting Officer's Representative (COR) Comments | Quarter 1 | | |-----------|--| | Quarter 2 | | | Quarter 3 | | | Quarter 4 | | #### CTT Continuous Improvement Plan (CTT-CIP) Form for low performing CTT offerings | Center name: | | Past Performance Ratings | | | | | |---|---------------------|--------------------------|--------------------------------|-------------|--|--| | CTT Program name: | | PY 2016 | PY 2017 | PY 2018 | | | | Baseline CTT-10 data: | | | | | | | | Root cause: Why is the program struggling? | | | | | | | | http://www.isixsigma.com/tools-
templates/cause-effect/determine-root-
cause-5-whys/. | | | | | | | | Annual SMART Goal: | | | | | | | | | Quarterly SMART goa | als: Qu | uarterly (completed after each | ch quarter) | | | | First Quarter Benchmark: Sept. 30 | | Re | esults: | | | | | | | Co | omments: | | | | | Second Quarter Benchmark: Dec. 31 | | Re | esults: | | | | | | | Co | omments: | | | | | Third Quarter Benchmark: March 31 | | Re | esults: | | | | | | | Co | omments: | | | | | Fourth Quarter Benchmark: June 30 | | Re | esults: | | | | | | | Co | omments: | | | | | Year-end Results | | | | | | | | Year-end Comments | | | | | | | ### The goals have been reviewed and approved | | Name | Date | |--------------------|------|------| | Instructor: | | | | CTT Manager or | | | | Designee | | | | Center Director: | | | | NTC | | | | (if applicable): | | | | Project Manager: | | | | Regional Director: | | | #### COR Comments | COTT COMMIN | | |-------------|--| | Quarter 1 | | | Quarter 2 | | | Quarter 3 | | | Quarter 4 | | #### DIRECTIONS FOR REVIEW AND MANGAMENT OF GOALS - 6. Center completes shaded areas of the CTT-CIP template, and indicates acceptance by typing its name in the appropriate boxes. - 7. Center sends the completed plan to the Regional Director, Division Chief, Program Manager, and Unit Chief of Career Technical Training (CTT) at the National Office. - 8. Region reviews the document and works with the center until the plan is approved. Once approved, the Regional Director and Program Manager will type their names to the approval section, and forward the updated/approved plan to the National Office of Job Corps. - 9. Region sends an email to the center and Unit Chief of Career Technical Training at the National Office, confirming the region has approved the plan. - 10. At the end of each quarter, the center updates the plan with the prior quarter's results and the prior version of the form as outlined above, then sends an email notifying the Regional and National Offices that the plan has been updated. #### **Attachment 8** #### PY 2019 JOB CORPS CTT REPORT CARD REGIONAL OFFICE APPEAL FORM | Performance Status in Most Immediately Completed PY: D Overall Score Overall Score: No Substantial Improvement from Preceding PY: Wes No N/A Program was on CTT Performance Improvement Plan (CTT-PIP) No Yes No N/A | Center: | | $\overline{}$ | | | | | | |---|---|------------|---------------|---------|-----------|-------------|-------|----| | Performance Status in Most Immediately Completed PY: | | | Region | (name): | | | | | | PY: | rogram Performance Status | | | | | | | | | □C □D Overall Score Overall Score: □N/A Program was on CTT Performance Improvement Plan (CTT-PIP) In Most Immediately Completed PY: Substantial Improvement from Preceding PY: | Performance Status in Most Immediately Completed | | | | | | | | | Program was on CTT Performance Improvement Plan (CTT-PIP) In Most Immediately Completed PY: □ Yes □ No □ Yes No N/A | | _ | | | lB | | l | □D | | □Yes □No □Yes No N/A | Program was on CTT Performance Improvement Plan (CTT- | | | | | | | | | (itigating Circumstance(s) Supporting This Appeal (only essential documents should be attached) | · • | [| □ Yes | | No | I | N/A | | | | (itigating Circumstance(s) Supporting This Appeal | l (only es | sential d | docume | ents shou | ıld be atta | ched) | IV. | Sup | port for This Appeal | | | | |-------|--------------|-------------------------------|-------------------|------|--| | Opera | ator/Co | ntractor Official: Name | Title | Date | | | NTC | Official | (if applicable): Name | Title | Date | | | | | | | | | | | | | Pagianal Uga Only | | | | | | | Regional Use Only | | | | V. | <u>Final</u> | <u>Decisions</u> | | | | | | | Neither CTT-PIP nor Probation | | | | | | | CTT-PIP Only, no Probation | | | | | | | CTT-PIP and Probation | | | | | | | | | | | **Recommend Closure or Training Slot Reduction** Attachment 9 #### PY 2019 Center Report Card Model-Based Goals for HSD/HSE Rate, Graduate and Former Enrollee Average Hourly Wage at Placement, and Average Earnings in Quarter 2 After Exit Quarter | | Center | HSD/HSE | Graduate and Former Enrollee Average Hourly Wage at Placement | Average
Earnings in
Quarter 2
After Exit
Quarter | |-------|-----------------|---------|---|--| | | National Goals | 65.0 | \$12.00 | \$5,500 | | 10100 | Grafton | 62.3 | \$12.72 | \$5,829 | | 10200 | Northlands | 64.8 | \$12.74 | \$5,584 | | 10300 | Penobscot | 64.4 | \$12.56 | \$5,632 | | 10400 | Westover | 66.5 | \$12.74 | \$5,754 | | 10500 | New Haven | 64.5 | \$12.55 | \$5,597 | | 10600 | Loring | 68.4 | \$12.92 | \$5,939 | | 10700 | Shriver | 65.2 | \$13.17 | \$5,936 | | 10800 | Exeter | 64.1 | \$12.33 | \$5,504 | | 10900 | Hartford | 63.7 | \$12.84 | \$5,798 | | 11000 | New Hampshire | 64.8 | \$12.31 | \$5,519 | | 20300 | Cassadaga | 61.3 | \$12.32 | \$5,684 | | 20400 | Delaware Valley | 58.9 | \$12.04 | \$5,361 | | 20500 | Edison | 59.3 | \$12.57 | \$5,775 | | 20700 | Glenmont | 64.1 | \$12.75 | \$5,908 | | 20800 | Iroquois | 60.9 | \$12.39 | \$5,644 | | 20900 | Oneonta | 63.6 | \$13.09 | \$6,124 | | 21000 | Ramey | 62.1 | \$9.44 | \$4,193 | | 21100 | South Bronx | 66.9 | \$12.36 | \$5,657 | | 30100 | Blue Ridge | 64.8 | \$11.33 | \$5,311 | | 30200 | Charleston | 66.5 | \$12.01 | \$5,336 | | 30400 | Flatwoods | 67.3 | \$12.36 | \$5,816 | | 30500 | Harpers Ferry | 68.7 | \$12.44 | \$5,648 | | 30600 | Keystone | 59.8 | \$11.81 | \$5,404 | | 30700 | Old Dominion | 63.7 | \$11.74 | \$5,508 | | 30800 | Philadelphia | 66.8 | \$11.89 | \$5,476 | | 30900 | Pittsburgh | 63.1 | \$11.89 | \$5,473 | | 31000 | Potomac | 64.5 | \$12.77 | \$5,905 | | 31100 | Red Rock | 62.3 | \$11.98
 \$5,666 | | 31200 | Woodland | 62.1 | \$12.36 | \$5,449 | | | Center | HSD/HSE | Graduate and Former Enrollee Average Hourly Wage at Placement | Average
Earnings in
Quarter 2
After Exit
Quarter | |-------|--------------------|---------|---|--| | 31300 | Woodstock | 64.7 | \$12.66 | \$5,822 | | 31500 | Carl D. Perkins | 67.7 | \$11.61 | \$5,209 | | 31600 | Earle C. Clements | 65.4 | \$11.82 | \$5,520 | | 31700 | Frenchburg | 64.0 | \$11.62 | \$5,226 | | 31800 | Great Onyx | 69.2 | \$12.17 | \$5,754 | | 31900 | Pine Knot | 68.0 | \$11.83 | \$5,386 | | 32000 | Whitney M. Young | 65.8 | \$11.55 | \$5,254 | | 32100 | Muhlenberg | 67.6 | \$11.93 | \$5,634 | | 32200 | Wilmington | 66.5 | \$12.54 | \$5,650 | | 40200 | Bamberg | 59.9 | \$11.43 | \$5,091 | | 40300 | Finch-Henry | 60.2 | \$10.81 | \$4,902 | | 40400 | Brunswick | 63.5 | \$11.35 | \$5,176 | | 41000 | Gulfport | 61.5 | \$10.42 | \$4,850 | | 41100 | Jacksonville | 63.5 | \$11.67 | \$5,213 | | 41200 | Jacobs Creek | 60.3 | \$12.01 | \$5,710 | | 41300 | Kittrell | 66.9 | \$11.32 | \$5,117 | | 41500 | Lyndon Johnson | 61.0 | \$11.56 | \$5,096 | | 41600 | Miami | 65.8 | \$11.24 | \$4,952 | | 41700 | Mississippi | 61.1 | \$10.57 | \$4,789 | | 41800 | Oconaluftee | 62.4 | \$11.68 | \$5,429 | | 42000 | Schenck | 63.8 | \$11.79 | \$5,737 | | 42100 | Turner | 60.0 | \$11.17 | \$5,001 | | 42400 | Gadsden | 64.3 | \$10.90 | \$4,973 | | 42500 | BL Hooks/Memphis | 62.6 | \$11.34 | \$5,143 | | 42600 | Montgomery | 63.4 | \$11.21 | \$5,169 | | 42800 | Pinellas County | 64.6 | \$11.53 | \$5,303 | | 50100 | Atterbury | 63.2 | \$11.44 | \$5,107 | | 50200 | Blackwell | 62.1 | \$12.00 | \$5,573 | | 50300 | Cincinnati | 64.0 | \$11.65 | \$5,324 | | 50400 | Cleveland | 63.9 | \$11.41 | \$5,234 | | 50500 | Dayton | 65.7 | \$11.33 | \$5,052 | | 50600 | Detroit | 62.5 | \$11.72 | \$4,886 | | 50800 | Gerald R. Ford | 61.9 | \$11.74 | \$5,146 | | 50900 | Hubert H. Humphrey | 63.8 | \$12.04 | \$5,579 | | 51000 | Joliet | 61.3 | \$11.96 | \$5,311 | | 51100 | Flint/Genesee | 63.0 | \$11.96 | \$5,444 | | | Center | HSD/HSE | Graduate
and Former
Enrollee
Average
Hourly Wage
at Placement | Average
Earnings in
Quarter 2
After Exit
Quarter | |-------|--------------------|---------|--|--| | 51200 | Paul Simon Chicago | 62.1 | \$12.56 | \$5,719 | | 51300 | Milwaukee | 59.2 | \$11.97 | \$5,405 | | 51400 | Ottumwa | 64.6 | \$11.88 | \$5,634 | | 60100 | Albuquerque | 60.8 | \$11.56 | \$5,226 | | 60200 | Cass | 61.9 | \$12.43 | \$5,620 | | 60300 | David Carrasco | 57.9 | \$10.89 | \$5,010 | | 60400 | Gary | 60.7 | \$11.88 | \$5,511 | | 60500 | Guthrie | 63.5 | \$11.33 | \$5,181 | | 60600 | Laredo | 50.1 | \$9.39 | \$4,281 | | 60700 | Little Rock | 62.2 | \$11.89 | \$5,237 | | 60800 | North Texas | 63.8 | \$11.88 | \$5,460 | | 60900 | New Orleans | 69.8 | \$11.55 | \$5,294 | | 61100 | Roswell | 62.2 | \$11.09 | \$5,118 | | 61200 | Shreveport | 64.9 | \$10.45 | \$4,784 | | 61300 | Talking Leaves | 67.0 | \$10.87 | \$4,870 | | 61500 | Tulsa | 64.0 | \$11.33 | \$5,123 | | 61600 | Carville | 61.0 | \$11.64 | \$5,213 | | 61700 | Wind River | 68.1 | \$12.68 | \$6,107 | | 70100 | Denison | 65.9 | \$12.00 | \$5,600 | | 70200 | Excelsior Springs | 61.1 | \$11.61 | \$5,416 | | 70300 | Mingo | 58.6 | \$11.90 | \$5,502 | | 70400 | Pine Ridge | 63.5 | \$12.65 | \$5,753 | | 70500 | St Louis | 62.2 | \$12.38 | \$5,571 | | 70600 | Flint Hills | 64.1 | \$11.53 | \$5,346 | | 80100 | Anaconda | 65.3 | \$12.42 | \$5,842 | | 80200 | Boxelder | 62.3 | \$12.17 | \$5,484 | | 80300 | Clearfield | 66.9 | \$12.19 | \$5,729 | | 80400 | Collbran | 65.0 | \$12.35 | \$5,496 | | 80600 | Trapper Creek | 63.1 | \$12.36 | \$5,910 | | 80700 | Weber Basin | 64.8 | \$11.85 | \$5,320 | | 80800 | Quentin Burdick | 64.2 | \$11.78 | \$5,327 | | 90100 | Hawaii | 65.1 | \$12.46 | \$5,953 | | 90200 | Inland Empire | 64.6 | \$12.39 | \$5,600 | | 90300 | Los Angeles | 66.4 | \$12.87 | \$5,829 | | 90400 | Phoenix | 64.4 | \$12.20 | \$5,434 | | 90500 | Sacramento | 63.8 | \$12.81 | \$5,907 | | | Center | HSD/HSE | Graduate and Former Enrollee Average Hourly Wage at Placement | Average
Earnings in
Quarter 2
After Exit
Quarter | |--------|----------------------|---------|---|--| | 90600 | San Diego | 65.9 | \$12.79 | \$5,822 | | 90700 | San Jose | 62.2 | \$13.02 | \$6,065 | | 90800 | Sierra Nevada | 62.2 | \$11.75 | \$5,262 | | 90900 | Treasure Island | 65.7 | \$12.48 | \$5,541 | | 91000 | Fred G. Acosta | 65.0 | \$12.40 | \$5,799 | | 91100 | Long Beach | 65.2 | \$12.65 | \$5,884 | | 100100 | Angell | 66.5 | \$13.06 | \$6,149 | | 100200 | Cascades | 65.7 | \$12.88 | \$5,958 | | 100300 | Columbia Basin | 67.3 | \$12.56 | \$5,748 | | 100400 | Curlew | 62.6 | \$13.18 | \$6,053 | | 100500 | Fort Simcoe | 66.3 | \$13.22 | \$6,149 | | 100600 | Centennial | 63.4 | \$12.41 | \$5,692 | | 100700 | Springdale | 64.6 | \$12.30 | \$5,450 | | 100800 | Timber Lake | 67.5 | \$12.98 | \$6,078 | | 100900 | Tongue Point | 67.1 | \$13.22 | \$6,143 | | 101000 | Wolf Creek | 62.7 | \$12.89 | \$6,035 | | 101100 | Alaska | 69.3 | \$12.92 | \$6,014 | | 1 | Boston Region Total | 63.4 | \$12.55 | \$5,724 | | 2 | Philadelphia Region | 64.8 | \$12.00 | \$5,527 | | 3 | Atlanta Region Total | 62.3 | \$11.26 | \$5,110 | | 4 | Dallas Region Total | 62.8 | \$11.70 | \$5,414 | | 5 | Chicago Region Total | 62.7 | \$11.83 | \$5,387 | | 6 | San Francisco Region | 64.9 | \$12.65 | \$5,784 | National Goal Model Adjusted Goal 65.0% 65.0% #### Center Model PY 2019 HSD/HSE Attainment Rate Model Worksheet **National Total*** | Local Adjustment Factors | (1)
Center
Average | (2)
National
Average | (3)
Differences
(1-2) | (4)
Weights | Effect of Factor on Expected Performance (3x4) | |---|--------------------------|----------------------------|-----------------------------|----------------|--| | % Age 16 at Enrollment | 18.9 | 18.9 | 0.0 | -0.1003 | 0.0000 | | % Age 17 at Enrollment | 22.9 | 22.9 | 0.0 | -0.0640 | 0.0000 | | % Age 18 at Enrollment | 21.9 | 21.9 | 0.0 | -0.0602 | 0.0000 | | % Completed Grade 8 or Below at Enrollment | 20.1 | 20.1 | 0.0 | -0.1596 | 0.0000 | | % Completed Grade 9 at Enrollment | 25.7 | 25.7 | 0.0 | -0.1534 | 0.0000 | | % Completed Grade 10 at Enrollment | 27.2 | 27.2 | 0.0 | -0.1301 | 0.0000 | | % Completed Grade 11 at Enrollment | 24.7 | 24.7 | 0.0 | -0.1031 | 0.0000 | | % Initial Reading TABEEducational
Functioning Levels 1-2 | 16.8 | 16.8 | 0.0 | -0.1387 | 0.0000 | | % Initial Reading TABEEducational
Functioning Levels 3-4 | 58.5 | 58.5 | 0.0 | -0.1185 | 0.0000 | | % Initial Reading TABEEducational
Functioning Level 5 | 16.6 | 16.6 | 0.0 | -0.0370 | 0.0000 | | % Initial Math TABEEducational
Functioning Levels 1-2 | 19.1 | 19.1 | 0.0 | -0.2522 | 0.0000 | | % Initial Math TABEEducational
Functioning Level 3 | 37.1 | 37.1 | 0.0 | -0.2066 | 0.0000 | | % Initial Math TABEEducational
Functioning Level 4 | 30.5 | 30.5 | 0.0 | -0.1223 | 0.0000 | | % Initial Math TABEEducational
Functioning Level 5 | 7.8 | 7.8 | 0.0 | -0.0439 | 0.0000 | | | | • | | Subtotal | 0.0 | | *Excluding centers in Puerto Rico | | | HSE Test A | Adjustment | 0.0 | Excluding centers in Puerto Rico ## Center Model PY 2019 Graduate and Former Enrollee Average Hourly Wage at Placement Model Worksheet National Total | | (1)
Center | (2)
National | (3)
Differences | (4) | Effect of
Factor on
Expected
Performance | |--|---------------|-----------------|--------------------|-------------|---| | Local Adjustment Factors | Average | Average | (1-2) | Weights | (3x4) | | Average Age at Enrollment | 19.4 | 19.4 | 0.0 | 0.1371 | 0.0000 | | % High School Diploma or HSE at Enrollment | 47.0 | 47.0 | 0.0 | 0.0026 | 0.0000 | | % Initial Reading TABEEducational
Functioning Level 5 | 21.9 | 21.9 | 0.0 | 0.0020 | 0.0000 | | % Initial Reading TABEEducational
Functioning Level 6 | 15.6 | 15.6 | 0.0 | 0.0025 | 0.0000 | | % Initial Math TABEEducational
Functioning Level 3 | 30.1 | 30.1 | 0.0 | 0.0017 | 0.0000 | | % Initial Math TABEEducational
Functioning Level 4 | 33.4 | 33.4 | 0.0 | 0.0050 | 0.0000 | | % Initial Math TABEEducational
Functioning Level 5 | 11.4 | 11.4 | 0.0 | 0.0080 | 0.0000 | | % Initial Math TABEEducational
Functioning Level 6 | 12.3 | 12.3 | 0.0 | 0.0112 | 0.0000 | | % Training in Advanced Manufacturing | 7.0 | 7.0 | 0.0 | 0.0073 | 0.0000 | | % Training in Automotive and Machine
Repair | 4.5 | 4.5 | 0.0 | 0.0019 | 0.0000 | | % Training in Construction | 26.3 | 26.3 | 0.0 | 0.0056 | 0.0000 | | % Training in Finance and Business | 8.5 | 8.5 | 0.0 | -0.0095 | 0.0000 | | % Training in Health Care | 27.4 | 27.4 | 0.0 | -0.0059 | 0.0000 | | % Training in Homeland Security | 6.8 | 6.8 | 0.0 | -0.0014 | 0.0000 | | % Training in Hospitality | 9.4 | 9.4 | 0.0 | -0.0099 | 0.0000 | | % Training in Information Technology | 2.5 | 2.5 | 0.0 | -0.0037 | 0.0000 | | % Training in Renewable Resources and
Energy | 1.3 | 1.3 | 0.0 | 0.0093 | 0.0000 | | % Training in Retail Sales and Services | 0.8 | 0.8 | 0.0 | -0.0079 | 0.0000 | | % Training in Transportation | 5.3 | 5.3 | 0.0 | 0.0140 | 0.0000 | | Average Wage in All Industries in County (\$1,000's) | 52.7 | 52.7 | 0.0 | 0.0315 | 0.0000 | | % Placed in Job in State With High
Minimum Wage | 42.3 | 42.3 | 0.0 | 0.0120 | 0.0000 | | Average Percent of Families
in Poverty in County | 10.9 | 10.9 | 0.0 | -0.0767 | 0.0000 | | | | | | Subtotal | 0.00 | | | | | Na | tional Goal | \$12.00 | | | | | ModelAd | justed Goal | \$12.00 | ## Center Model PY 2019 Average Earnings in Quarter 2 After Exit Quarter Model Worksheet National Total | Local Adjustment Factors | (1)
Center
Average | (2)
National
Average | (3)
Differences
(1-2) | (4)
Weights | Effect of Factor on Expected Performance (3x4) | |---|--------------------------|----------------------------|-----------------------------|----------------|--| | Average Age at Enrollment | 19.5 | 19.5 | 0.0 | 150.2610 | 0.0000 | | % High School Diploma or HSE at | 50.1 | 50.1 | 0.0 | 1.8773 | 0.0000 | | Enrollment | | | | | | | % Initial Reading TABEEducational Functioning Level 6 | 17.4 | 17.4 | 0.0 | 1.4175 | 0.0000 | | % Initial Math TABEEducational Functioning Level 3 | 28.9 | 28.9 | 0.0 | 2.2582 | 0.0000 | | % Initial Math TABEEducational Functioning Level4 | 34.0 | 34.0 | 0.0 | 4.3809 | 0.0000 | | % Initial Math TABEEducational
Functioning Level 5 | 12.4 | 12.4 | 0.0 | 6.2354 | 0.0000 | | % Initial Math TABEEducational Functioning Level 6 | 13.9 | 13.9 | 0.0 | 9.4230 | 0.0000 | | % Training in Advanced Manufacturing | 6.3 | 6.3 | 0.0 | 4.1179 | 0.0000 | | % Training in Automotive and Machine
Repair | 4.7 | 4.7 | 0.0 | 3.6381 | 0.0000 | | % Training in Construction | 25.9 | 25.9 | 0.0 | 2.2536 | 0.0000 | | % Training in Finance and Business | 8.8 | 8.8 | 0.0 | -8.9326 | 0.0000 | | % Training in Health Care | 28.4 | 28.4 | 0.0 | -3.3669 | 0.0000 | | % Training in Homeland Security | 6.1 | 6.1 | 0.0 | -1.3469 | 0.0000 | | % Training in Hospitality | 9.6 | 9.6 | 0.0 | -8.0796 | 0.0000 | | % Training in Information Technology | 2.8 | 2.8 | 0.0 | -3.6022 | 0.0000 | | % Training in Renewable Resources and Energy | 1.2 | 1.2 | 0.0 | 9.8969 | 0.0000 | | % Training in Retail Sales and Services | 0.9 | 0.9 | 0.0 | -2.6033 | 0.0000 | | % Training in Transportation | 5.1 | 5.1 | 0.0 | 8.0250 | 0.0000 | | Average Wage in All Industries in County (\$1,000's) | 52.7 | 52.7 | 0.0 | 10.0381 | 0.0000 | | % Placed in Job in State With High
Minimum Wage | 38.7 | 38.7 | 0.0 | 5.0446 | 0.0000 | | Average Percent of Families in Poverty in County | 11.1 | 11.1 | 0.0 | -33.0410 | 0.0000 | | | | - | | Subtotal | 0 | | | | | Na | tional Goal | \$5,500 | | | | | Model Ac | ljusted Goal | \$5,500 | PY 2019 CTS Contractor Model-Based Goals for Graduate and Former Enrollee Average Hourly Wage at Placement and Average Earnings in Quarter 2 After Exit Quarter **Attachment 10** | | CTS | Contractor | Graduate and
Former Enrollee
Average Hourly
Wage at
Placement | Average
Earnings in
Quarter 2 After
Exit Quarter | |----|----------------|----------------|---|---| | | National Goals | | \$12.00 | \$5,500 | | 01 | CTMTHF | HARTFORD | \$12.99 | \$5,888 | | 01 | CTSRNH | NEW HAVEN OA | \$12.65 | \$5,701 | | 01 | MAAAGR | GRAFTON OA J | \$12.81 | \$5,891 | | 01 | MAAPSH | SHRIVER API | \$13.33 | \$6,092 | | 01 | MAAPWE | WESTOVER | \$12.95 | \$6,087 | | 01 | MDMTWS | WOODSTOCK CTS | \$12.95 | \$5,922 | | 01 | MECSLO | LORING | \$12.90 | \$5,837 | | 01 | MECSPE | PENOBSCOT OA | \$12.51 | \$5,643 | | 01 | NECTR1 | NEW ENGLAND | \$13.19 | \$6,162 | | 01 | NHAANH | N. HAMPSHIRE | \$12.35 | \$5,594 | | 01 | NJMTED | EDISON MTC CTS | \$12.71 | \$5,809 | | 01 | NYAADV | D VALLEY CTS | \$12.41 | \$5,620 | | 01 | NYAAGL | GLENMONT OAC | \$12.73 | \$5,896 | | 01 | NYAONJ | NY/NJ OACTS | \$12.75 | \$5,795 | | 01 | NYCSIR | IROQUOIS OAP | \$12.81 | \$5,914 | | 01 | NYETON | ONEONTA JCC | \$13.01 | \$6,013 | | 01 | NYGACA | CASSADAGA JC | \$12.22 | \$5,655 | | 01 | NYMTBR | BROOKLYN OAC | \$12.54 | \$5,761 | | 01 | PRJPPR | RSCARE PR/VI | \$9.97 | \$4,497 | | 01 | RIAAEX | EXETER OA JC | \$12.48 | \$5,571 | | 01 | VTETNO | NORTHLANDS | \$12.76 | \$5,696 | | 02 | DCEXPT | POTOMAC JCC | \$12.87 | \$5,900 | | 02 | DEMTWI | WILMINGTON | \$12.54 | \$5,588 | | 02 | KYINTG | KENTUCKY OAC | \$11.62 | \$5,350 | | 02 | PAJPPH | PHILA JCC | \$11.64 | \$5,346 | | 02 | PAOMPB | PITTS OMG | \$11.86 | \$5,415 | | 02 | PARCRR | RED ROCK CTS | \$11.96 | \$5,350 | | 02 | VAIN00 | VI INSGTS | \$11.85 | \$5,568 | | 02 | WVHYCH | CHARLESTON | \$12.25 | \$5,476 | | 03 | ALAEMG | MONTGOMERY | \$11.39 | \$5,341 | | | | Contractor | Graduate and
Former Enrollee
Average Hourly
Wage at
Placement | Average
Earnings in
Quarter 2 After
Exit Quarter | |----|--------|---------------|---|---| | 03 | ALCTGA | GADSDEN | \$11.24 | \$5,114 | | 03 | FLAAMI | MIAMI OACTS | \$11.57 | \$5,320 | | 03 | FLHSJA | JACKSONVILLE | \$12.17 | \$5,381 | | 03 | FLOMPC | PINELLAS OMG | \$11.78 | \$5,392 | | 03 | GAMTBW | BRUNSWICK | \$11.16 | \$5,043 | | 03 | MSMNGP | GULFPORT OAC | \$10.42 | \$4,957 | | 03 | MSSRFH | FINCH HENRY | \$10.75 | \$4,939 | | 03 | NCJP00 | N. CAROLINA | \$11.50 | \$5,324 | | 03 | SCHSBA | BAMBERG | \$11.76 | \$5,337 | | 03 | TNACMS | TN/MS OACTS | \$11.67 | \$5,308 | | 04 | AROMLR | LITTLE ROCK | \$12.07 | \$5,485 | | 04 | LAMNSP | SHREVEPORT | \$10.45 | \$4,862 | | 04 | LAOMNO | NEW ORLEANS | \$11.56 | \$5,266 | | 04 | LAPGCA | CARVILLE JCC | \$11.49 | \$5,057 | | 04 | NDJP00 | BURDICK | \$12.08 | \$5,402 | | 04 | NMAM00 | ALBUQUERQUE | \$11.43 | \$5,111 | | 04 | OKCSGU | GUTHRIE OAP | \$11.24 | \$5,107 | | 04 | OKJPTL | TALKING LEAV | \$10.81 | \$4,769 | | 04 | OKOMTU | TULSA OA CTS | \$11.33 | \$5,111 | | 04 | TXAAGY | GARY OA CTS | \$11.59 | \$5,372 | | 04 | TXHYNT | N. TEXAS OAC | \$11.71 | \$5,414 | | 04 | TXJPLA | LAREDO JCC | \$9.39 | \$4,390 | | 04 | TXOMDC | CARRASCO OA | \$10.98 | \$4,947 | | 04 | UTMTCL | CLEARFIELD | \$11.87 | \$5,530 | | 04 | WYMTWR | WIND RIVER | \$12.60 | \$5,794 | | 05 | IAMNDN | DENISON OACT | \$12.09 | \$5,576 | | 05 | ILAAJO | JOLIET OA CTS | \$12.58 | \$5,621 | | 05 | INABC0 | IN ABC OA/CT | \$11.56 | \$5,223 | | 05 | KSSRFH | FLINT HILLS | \$11.69 | \$5,453 | | 05 | MIAAFG | FLINT GENESE | \$11.95 | \$5,192 | | 05 | MNMTHH | HHJCC OACTS | \$11.96 | \$5,414 | | 05 | MOAASL | ST. LOUIS | \$12.22 | \$5,536 | | 05 | MOMIKC | EXCL SPRINGS | \$11.52 | \$5,352 | | 05 | OHSRCN | CINCINNATI | \$11.68 | \$5,293 | | 05 | WIRCMJ | MILWAUKEE OA | \$11.69 | \$5,285 | | 06 | AKCTPL | ALASKA OACTS | \$13.10 | \$6,031 | | | | Contractor | Graduate and Former Enrollee Average Hourly Wage at Placement | Average
Earnings in
Quarter 2 After
Exit Quarter | |----|--------|----------------------|---|---| | 06 | AZEMPX | PHOENIX CTS | \$12.31 | \$5,545 | | 06 | AZHLFA | FRED ACOSTA | \$12.36 | \$5,727 | | 06 | CAAATI | TREASURE ISL | \$12.61 | \$5,563 | | 06 | CACEIE | I. EMPIRE | \$12.49 | \$5,694 | | 06 | CACSSA | SACRAMENTO | \$12.72 | \$5,754 | | 06 | CAJPSD | S. DIEGO JCC | \$13.09 | \$6,041 | | 06 | CAJPSJ | SAN JOSE JCC | \$13.01 | \$6,050 | | 06 | CAMTLA | LOS ANGELES CTS | \$12.98 | \$5,883 | | 06 | CAOMLB | LONG BEACH | \$12.80 | \$5,812 | | 06 | HIJPHI | HAWAII JCC | \$12.85 | \$6,192 | | 06 | NVJPSN | SN NEV JCC | \$11.72 | \$5,280 | | 06 | NWDESI | NW DESI OA/C | \$12.85 | \$5,905 | | 01 | | Boston Region | \$12.68 | \$5,807 | | 02 | | Philadelphia Region | \$11.95 | \$5,474 | | 03 | | Atlanta Region | \$11.39 | \$5,205 | | 04 | | Dallas Region | \$11.56 | \$5,324 | | 05 | | Chicago Region | \$11.89 | \$5,396 | | 06 | | San Francisco Region | \$12.68 | \$5,792 | Model Adjusted Goal \$12.00 # CTS Contractor Model PY 2019 Graduate and Former Enrollee Average Hourly Wage at Placement Model Worksheet National Total | | National | Total | | | Y100 . 0 | |--|-----------------------|-----------------|--------------------|------------|--| | | (1)
Contract
or | (2)
National | (3)
Differences | (4) | Effect of Factor on Expected Performance | | Local Adjustment Factors | Average | Average | (1-2) | Weights | (3x4) | | Average Age at Separation | 20.2 | 20.2 | 0.0 | 0.1780 | 0.0000 | | % Obtained HSD/HSE in Job Corps without | 4.1 | 4.1 | 0.0 | -0.0065 | 0.0000 | | CTT Completion | | | | | | | % Stayed 60+ Days without HSD/HSE/CTT Completion | 9.4 | 9.4 | 0.0 | -0.0097 | 0.0000 | | % Reading TABEEducational Functioning
Level 5 at Separation | 41.9 | 41.9 | 0.0 | 0.0022 | 0.0000 | | % Reading TABEEducational Functioning Level 6 at Separation | 30.7 | 30.7 | 0.0 | 0.0040 | 0.0000 | | % Math TABEEducational Functioning Level | 26.4 | 26.4 | 0.0 | 0.0023 | 0.0000 | | 4 at Separation | | | | | | | % Math TABEEducational Functioning Level 5 at Separation | 29.8 | 29.8 | 0.0 | 0.0053 | 0.0000 | | % Math TABEEducational Functioning Level 6 at Separation | 32.4 | 32.4 | 0.0 | 0.0069 | 0.0000 | | % CTT Completers with Training in Advanced | 6.0 | 6.0 | 0.0 | 0.0099 | 0.0000 | | Manufacturing | 2.0 | 2.0 | 0.0 | 0.0020 | 0.0000 | | % CTT Completers with Training in Automotive and Machine Repair | 3.9 | 3.9 | 0.0 | 0.0028 | 0.0000 | | % CTT Completers with Training in Construction | 22.2 | 22.2 | 0.0 | 0.0074 | 0.0000 | | % CTT Completers with Training in Finance and Business | 7.1 | 7.1 | 0.0 | -0.0089 | 0.0000 | | % CTT Completers with Training in Health | 23.9 | 23.9 | 0.0 | -0.0044 | 0.0000 | | Care | 0.2 | 0.0 | 0.0 | 0.0005 | 0.0000 | | % CTT Completers with Training in Hospitality | 8.3 | 8.3 | 0.0 | -0.0095 | 0.0000 | | % CTT Completers with Training in Renewable Resources and Energy | 1.1 | 1.1 | 0.0 | 0.0118 |
0.0000 | | % CTT Completers with Training in Retail Sales and Services | 0.8 | 0.8 | 0.0 | -0.0071 | 0.0000 | | % CTT Completers with Training in | 4.8 | 4.8 | 0.0 | 0.0148 | 0.0000 | | Transportation | 0.5 | 6.5 | 0.0 | 0.000 | 0.0000 | | % CTT Completers with Training in Homeland
Security or Information Technology | 8.2 | 8.2 | 0.0 | -0.0005 | 0.0000 | | Average Wage in All Industries in County (\$1,000's) | 52.7 | 52.7 | 0.0 | 0.0309 | 0.0000 | | % Placed in Job in State With High Minimum | 42.1 | 42.1 | 0.0 | 0.0118 | 0.0000 | | Wage | | | | | | | Average Percent of Families in Poverty in County | 10.9 | 10.9 | 0.0 | -0.0777 | 0.0000 | | | | | | Subtotal | 0.00 | | | | | Nat | ional Goal | \$12.00 | | | | | | | | ## CTS Contractor Model PY 2019 Average Earnings in Quarter 2 After Exit Quarter Model Worksheet National Total | | (1)
Contractor | (2)
National | (3)
Differences | (4) | Effect of
Factor on
Expected
Performance | |--|-------------------|-----------------|--------------------|-------------|---| | Local Adjustment Factors | Average | Average | (1-2) | Weights | (3x4) | | Average Age at Separation | 20.4 | 20.4 | 0.0 | 177.1750 | 0.0000 | | % Obtained HSD/HSE in Job Corps | 3.3 | 3.3 | 0.0 | -7.8195 | 0.0000 | | without CTT Completion | | | | | | | % Stayed 60+Days without | 9.2 | 9.2 | 0.0 | -7.2888 | 0.0000 | | HSD/HSE/CTT Completion | | | | | | | % Reading TABEEducational | 33.2 | 33.2 | 0.0 | 1.5845 | 0.0000 | | Functioning Level 6 at Separation | | | | | | | % Math TABEEducational Functioning | 24.8 | 24.8 | 0.0 | 2.2271 | 0.0000 | | Level 4 at Separation | | | | | | | % Math TABEEducational Functioning | 31.5 | 31.5 | 0.0 | 4.8800 | 0.0000 | | Level 5 at Separation | | | | | | | % Math TABEEducational Functioning | 34.0 | 34.0 | 0.0 | 6.2113 | 0.0000 | | Level 6 at Separation | | | | | | | % CTT Completers with Training in | 5.5 | 5.5 | 0.0 | 6.7332 | 0.0000 | | Advanced Manufacturing | | | | | | | % CTT Completers with Training in | 4.1 | 4.1 | 0.0 | 4.7048 | 0.0000 | | Automotive and Machine Repair | | | | | | | % CTT Completers with Training in | 22.4 | 22.4 | 0.0 | 3.4930 | 0.0000 | | Construction | | | | | | | % CTT Completers with Training in | 7.3 | 7.3 | 0.0 | -8.2302 | 0.0000 | | Finance and Business | | | | | | | % CTT Completers with Training in | 25.2 | 25.2 | 0.0 | -1.9880 | 0.0000 | | Health Care | | | | | | | % CTT Completers with Training in | 8.5 | 8.5 | 0.0 | -7.3346 | 0.0000 | | Hospitality | | | | | | | % CTT Completers with Training in | 1.1 | 1.1 | 0.0 | 10.0744 | 0.0000 | | Renewable Resources and Energy | | | | | | | % CTT Completers with Training in | 4.8 | 4.8 | 0.0 | 7.9445 | 0.0000 | | Transportation | 0.7 | 0.7 | 0.0 | 0.2000 | 0.0000 | | % CTT Completers with Training in | 8.7 | 8.7 | 0.0 | -0.2890 | 0.0000 | | Retail Sales and Services, Homeland | | | | | | | Security, or Information Technology | 52.6 | 50.6 | 0.0 | 10.5007 | 0.0000 | | Average Wage in All Industries in County (\$1,000's) | 52.6 | 52.6 | 0.0 | 10.5807 | 0.0000 | | • 1 | 38.5 | 38.5 | 0.0 | 4.6851 | 0.0000 | | % Placed in Job in State With High
Minimum Wage | 30.3 | 36.3 | 0.0 | 4.0831 | 0.0000 | | Average Percent of Families in Poverty in | 11.1 | 11.1 | 0.0 | -30.4920 | 0.0000 | | County | 11.1 | 11.1 | 0.0 | -30.4920 | 0.0000 | | County | | | | Subtotal | 0 | | | | | No | tional Goal | \$5,500 | | | | | | justed Goal | \$5,500 | | | | | ModelAu | jusieu Oval | φ5,500 | Attachment 11 PY 2019 CTT Report Card Model-Based Goals (Center Level) for CTT Completer Average Hourly Wage at Placement, CTT Completer JTM Average Hourly Wage at Placement, and CTT Completer Average Earnings in Quarter 2 After Exit Quarter | | Center | CTT
Completer
Average
Hourly Wage
at Placement | CTT Completer JTM Average Hourly Wage at Placement | CTT Completer Average Earnings in Quarter 2 After Exit Quarter | |-------|-----------------|--|--|--| | | National Goals | \$12.25 | \$12.85 | \$5,700 | | 10100 | Grafton | \$12.97 | \$13.57 | \$6,029 | | 10200 | Northlands | \$12.99 | \$13.59 | \$5,784 | | 10300 | Penobscot | \$12.81 | \$13.41 | \$5,832 | | 10400 | Westover | \$12.99 | \$13.59 | \$5,954 | | 10500 | New Haven | \$12.80 | \$13.40 | \$5,797 | | 10600 | Loring | \$13.17 | \$13.77 | \$6,139 | | 10700 | Shriver | \$13.42 | \$14.02 | \$6,136 | | 10800 | Exeter | \$12.58 | \$13.18 | \$5,704 | | 10900 | Hartford | \$13.09 | \$13.69 | \$5,998 | | 11000 | New Hampshire | \$12.56 | \$13.16 | \$5,719 | | 20300 | Cassadaga | \$12.57 | \$13.17 | \$5,884 | | 20400 | Delaware Valley | \$12.29 | \$12.89 | \$5,561 | | 20500 | Edison | \$12.82 | \$13.42 | \$5,975 | | 20700 | Glenmont | \$13.00 | \$13.60 | \$6,108 | | 20800 | Iroquois | \$12.64 | \$13.24 | \$5,844 | | 20900 | Oneonta | \$13.34 | \$13.94 | \$6,324 | | 21000 | Ramey | \$9.69 | \$10.29 | \$4,393 | | 21100 | South Bronx | \$12.61 | \$13.21 | \$5,857 | | 30100 | Blue Ridge | \$11.58 | \$12.18 | \$5,511 | | 30200 | Charleston | \$12.26 | \$12.86 | \$5,536 | | 30400 | Flatwoods | \$12.61 | \$13.21 | \$6,016 | | 30500 | Harpers Ferry | \$12.69 | \$13.29 | \$5,848 | | 30600 | Keystone | \$12.06 | \$12.66 | \$5,604 | | 30700 | Old Dominion | \$11.99 | \$12.59 | \$5,708 | | 30800 | Philadelphia | \$12.14 | \$12.74 | \$5,676 | | 30900 | Pittsburgh | \$12.14 | \$12.74 | \$5,673 | | 31000 | Potomac | \$13.02 | \$13.62 | \$6,105 | | 31100 | Red Rock | \$12.23 | \$12.83 | \$5,866 | | 31200 | Woodland | \$12.61 | \$13.21 | \$5,649 | | 31300 | Woodstock | \$12.91 | \$13.51 | \$6,022 | | 31500 | Carl D. Perkins | \$11.86 | \$12.46 | \$5,409 | | | Center | CTT
Completer
Average
Hourly Wage
at Placement | CTT Completer JTM Average Hourly Wage at Placement | CTT Completer Average Earnings in Quarter 2 After Exit Quarter | |-------|--------------------|--|--|--| | | Earle C. Clements | \$12.07 | \$12.67 | \$5,720 | | 31700 | Frenchburg | \$11.87 | \$12.47 | \$5,426 | | 31800 | Great Onyx | \$12.42 | \$13.02 | \$5,954 | | 31900 | Pine Knot | \$12.08 | \$12.68 | \$5,586 | | 32000 | Whitney M. Young | \$11.80 | \$12.40 | \$5,454 | | 32100 | Muhlenberg | \$12.18 | \$12.78 | \$5,834 | | 32200 | Wilmington | \$12.79 | \$13.39 | \$5,850 | | 40200 | Bamberg | \$11.68 | \$12.28 | \$5,291 | | 40300 | Finch-Henry | \$11.06 | \$11.66 | \$5,102 | | 40400 | Brunswick | \$11.60 | \$12.20 | \$5,376 | | 41000 | Gulfport | \$10.67 | \$11.27 | \$5,050 | | 41100 | Jacksonville | \$11.92 | \$12.52 | \$5,413 | | 41200 | Jacobs Creek | \$12.26 | \$12.86 | \$5,910 | | 41300 | Kittrell | \$11.57 | \$12.17 | \$5,317 | | 41500 | Lyndon Johnson | \$11.81 | \$12.41 | \$5,296 | | 41600 | Miami | \$11.49 | \$12.09 | \$5,152 | | 41700 | Mississippi | \$10.82 | \$11.42 | \$4,989 | | 41800 | Oconaluftee | \$11.93 | \$12.53 | \$5,629 | | 42000 | Schenck | \$12.04 | \$12.64 | \$5,937 | | 42100 | Turner | \$11.42 | \$12.02 | \$5,201 | | 42400 | Gadsden | \$11.15 | \$11.75 | \$5,173 | | 42500 | BL Hooks/Memphis | \$11.59 | \$12.19 | \$5,343 | | 42600 | Montgomery | \$11.46 | \$12.06 | \$5,369 | | 42800 | Pinellas County | \$11.78 | \$12.38 | \$5,503 | | 50100 | Atterbury | \$11.69 | \$12.29 | \$5,307 | | 50200 | Blackwell | \$12.25 | \$12.85 | \$5,773 | | 50300 | Cincinnati | \$11.90 | \$12.50 | \$5,524 | | 50400 | Cleveland | \$11.66 | \$12.26 | \$5,434 | | 50500 | Dayton | \$11.58 | \$12.18 | \$5,252 | | 50600 | Detroit | \$11.97 | \$12.57 | \$5,086 | | 50800 | Gerald R. Ford | \$11.99 | \$12.59 | \$5,346 | | 50900 | Hubert H. Humphrey | \$12.29 | \$12.89 | \$5,779 | | 51000 | Joliet | \$12.21 | \$12.81 | \$5,511 | | 51100 | Flint/Genesee | \$12.21 | \$12.81 | \$5,644 | | 51200 | Paul Simon Chicago | \$12.81 | \$13.41 | \$5,919 | | 51300 | Milwaukee | \$12.22 | \$12.82 | \$5,605 | | 51400 | Ottumwa | \$12.13 | \$12.73 | \$5,834 | | | Center | CTT
Completer
Average
Hourly Wage
at Placement | CTT Completer JTM Average Hourly Wage at Placement | CTT Completer Average Earnings in Quarter 2 After Exit Quarter | |-------|-------------------|--|--|--| | 60100 | Albuquerque | \$11.81 | \$12.41 | \$5,426 | | 60200 | Cass | \$12.68 | \$13.28 | \$5,820 | | 60300 | David Carrasco | \$11.14 | \$11.74 | \$5,210 | | 60400 | Gary | \$12.13 | \$12.73 | \$5,711 | | 60500 | Guthrie | \$11.58 | \$12.18 | \$5,381 | | 60600 | Laredo | \$9.64 | \$10.24 | \$4,481 | | 60700 | Little Rock | \$12.14 | \$12.74 | \$5,437 | | 60800 | North Texas | \$12.13 | \$12.73 | \$5,660 | | 60900 | New Orleans | \$11.80 | \$12.40 | \$5,494 | | 61100 | Roswell | \$11.34 | \$11.94 | \$5,318 | | 61200 | Shreveport | \$10.70 | \$11.30 | \$4,984 | | 61300 | Talking Leaves | \$11.12 | \$11.72 | \$5,070 | | 61500 | Tulsa | \$11.58 | \$12.18 | \$5,323 | | 61600 | Carville | \$11.89 | \$12.49 | \$5,413 | | 61700 | Wind River | \$12.93 | \$13.53 | \$6,307 | | 70100 | Denison | \$12.25 | \$12.85 | \$5,800 | | 70200 | Excelsior Springs | \$11.86 | \$12.46 | \$5,616 | | 70300 | Mingo | \$12.15 | \$12.75 | \$5,702 | | 70400 | Pine Ridge | \$12.90 | \$13.50 | \$5,953 | | 70500 | St Louis | \$12.63 | \$13.23 | \$5,771 | | 70600 | Flint Hills | \$11.78 | \$12.38 | \$5,546 | | 80100 | Anaconda | \$12.67 | \$13.27 | \$6,042 | | 80200 | Boxelder | \$12.42 | \$13.02 | \$5,684 | | 80300 | Clearfield | \$12.44 | \$13.04 | \$5,929 | | 80400 | Collbran | \$12.60 | \$13.20 | \$5,696 | | 80600 | Trapper Creek | \$12.61 | \$13.21 |
\$6,110 | | 80700 | Weber Basin | \$12.10 | \$12.70 | \$5,520 | | 80800 | Quentin Burdick | \$12.03 | \$12.63 | \$5,527 | | 90100 | Hawaii | \$12.71 | \$13.31 | \$6,153 | | 90200 | Inland Empire | \$12.64 | \$13.24 | \$5,800 | | 90300 | Los Angeles | \$13.12 | \$13.72 | \$6,029 | | 90400 | Phoenix | \$12.45 | \$13.05 | \$5,634 | | 90500 | Sacramento | \$13.06 | \$13.66 | \$6,107 | | 90600 | San Diego | \$13.04 | \$13.64 | \$6,022 | | 90700 | San Jose | \$13.27 | \$13.87 | \$6,265 | | 90800 | Sierra Nevada | \$12.00 | \$12.60 | \$5,462 | | 90900 | Treasure Island | \$12.73 | \$13.33 | \$5,741 | | | Center | CTT
Completer
Average
Hourly Wage
at Placement | CTT Completer JTM Average Hourly Wage at Placement | CTT Completer Average Earnings in Quarter 2 After Exit Quarter | |--------|----------------------------|--|--|--| | 91000 | Fred G. Acosta | \$12.65 | \$13.25 | \$5,999 | | 91100 | Long Beach | \$12.90 | \$13.50 | \$6,084 | | 100100 | Angell | \$13.31 | \$13.91 | \$6,349 | | 100200 | Cascades | \$13.13 | \$13.73 | \$6,158 | | 100300 | Columbia Basin | \$12.81 | \$13.41 | \$5,948 | | 100400 | Curlew | \$13.43 | \$14.03 | \$6,253 | | 100500 | Fort Simcoe | \$13.47 | \$14.07 | \$6,349 | | 100600 | Centennial | \$12.66 | \$13.26 | \$5,892 | | 100700 | Springdale | \$12.55 | \$13.15 | \$5,650 | | 100800 | Timber Lake | \$13.23 | \$13.83 | \$6,278 | | 100900 | Tongue Point | \$13.47 | \$14.07 | \$6,343 | | 101000 | Wolf Creek | \$13.14 | \$13.74 | \$6,235 | | 101100 | Alaska | \$13.17 | \$13.77 | \$6,214 | | 1 | Boston Region Total | \$12.80 | \$13.40 | \$5,924 | | 2 | Philadelphia Region Total | \$12.25 | \$12.85 | \$5,727 | | 3 | Atlanta Region Total | \$11.51 | \$12.11 | \$5,310 | | 4 | Dallas Region Total | \$11.95 | \$12.55 | \$5,614 | | 5 | Chicago Region Total | \$12.08 | \$12.68 | \$5,587 | | 6 | San Francisco Region Total | \$12.90 | \$13.50 | \$5,984 |